

NYPL RESEARCH LIBRARIES

3 3433 08191783 7

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

ISD
(Pittsburgh)
Nevin

15D
(Pittsburgh)
No. 11

THE NEW YORK
PUBLIC LIBRARY

ASTOR, LENOX AND
TILDEN FOUNDATIONS

L

A TYPE OF BEAUTY.

13

THE SOCIAL MIRROR

A CHARACTER SKETCH OF THE WOMEN OF PITTSBURG AND VICINITY
DURING THE FIRST CENTURY OF THE COUNTY'S
EXISTENCE. SOCIETY OF TO-DAY

BY
ADELAIDE MELLIER NEVIN

PITTSBURG, PA.
T. W. NEVIN, PUBLISHER

1888

NEW YORK
PUBLIC
LIBRARY

THE NEW YORK
PUBLIC LIBRARY
927156A
APR 18 1888
NEW YORK

COPYRIGHT, 1888, BY T. W. NEVIN

THE NEW YORK
PUBLIC LIBRARY
ASTOR LENOX
TILDEN FOUNDATION
1888

PREFACE

ON the following pages is given a most complete sketch of Pittsburg womanhood as it is to-day, together with a brief look back at some of the more notable characters in Pittsburg society of the past. The list is as complete as the time taken in the preparation of this work would permit; and while there may be omitted some very worthy and cultured members of society, it cannot but be admitted that it is an accurate index of the character of Pittsburg's society as it now is. For this reason it must be recognized as an invaluable addition to the local literature of this Centennial year. Great care has been exercised to have the sketches accurate in every particular. The work is given to the public in full confidence that it will meet with a hearty reception and approval on account of its inherent merit.

Pittsburg, Pa., December 1st, 1888.

CONTENTS

BEAUTY	11
GIFTED WOMEN	27
FOR SWEET CHARITY'S SAKE	41
MUSICAL	57
WOMEN OF WEALTH	73
ARTISTS	97
MINISTERS' WIVES	105
TEMPERANCE WORKERS	113
SOCIETY	121
SOCIETY IN THE SUBURBS	173

BEAUTIFUL WOMEN

BEAUTY

BEAUTY

She walks in beauty, like the night
Of cloudless climes and starry skies;
And all that's best of dark and bright
Meet in her aspect and her eyes;
Thus mellowed to that tender light
Which heaven to gaudy day denies.—*Ryrou.*

PITTSBURG has always been noted for beauty in its women. The Scotch-Irish blood which has so strongly impregnated our physical characters, together with the peculiar atmosphere which floats between our hills, seems to have been most beneficial in perfecting womanly charms. The prim beauty of Boston is toned by the hearty good humor which is inherent in the nature of the Pittsburg woman; the ill-cut, Hollandish cast of countenance which so seriously mars the New York type of female beauty is happily missing; the soft beauty of the Southern woman is harmoniously blended with firmness and character. In the accompanying brief list of some of the more noted beauties of our city the author has taken care to introduce none but beauties who are recognized as such by all their contemporaries. The strict interpretation of the word beauty, which is here adhered to, naturally compels the author to eliminate from the list the names of hundreds of really wondrously pretty women who might justly be considered as belonging there. Pittsburg has all types of beauty, the three ruling styles, blonde, brune and brunette, being equally well represented. Why it is the Pittsburg girl is fairer, sweeter, more charming than her sisters of other cities has never been satisfactorily explained, but that she is has been so often asserted by artists, poets, travelers, that to doubt would be rank treason to the judgment of the most competent of critics, as well as to our own sense of what is beautiful. As a matter of historical interest, and what must prove of considerable value to collectors of local lore, pen pictures of some of the most famous of the beauties who flourished up to, and within the present time, are appended.

- ANDERSON. The late Mrs. William Anderson, of Penn Avenue, a sister-in-law of the late Colonel Biddle Roberts, was accounted a famous beauty in her youth.
- BAIRD. The late Mrs. Baird, *nee* Lowrie, the widow of Mr. Samuel Baird, of Sewickley, was an acknowledged beauty over forty years ago. Of medium height, graceful, gentle, with blue eyes and light brown hair, one of her chief charms was her winning modesty and perfect unconsciousness.
- BELTZHOOVER. Miss Zera Beltzhoover, of Penn Avenue, was formerly a great belle and beauty. Possessing a classic face, with jetty eyebrows, hair and eyes, and dark, warm, rich coloring, she might have sat for a portrait of Walter Scott's lovely "Rebecca." Even now her soft white hair shades a most attractive face. Literary pursuits are her delight. The old home in which she lives is interesting to a degree, filled as it is with elegant old-fashioned furniture and many heirlooms. She is quoted as worth about \$100,000.
- BLAIR. A *petite* brunette, whose hazel eyes, black hair and bright expression formed a very piquant picture, was Mrs. Thomas Blair, *nee* Dyke.
- BORDA. Mrs. Borda, *nee* Dallas, with a face of pure oval contour, large, lustrous eyes of brown, low, broad forehead, straight Grecian nose, lovely mouth, brown hair with a golden sheen, even white teeth, was in her youthful bloom a delicious sight.
- BROWN. One of the sweetest buds of the season of '85-'86 was Miss Lily Forsythe, of Western Avenue, Allegheny. She is of an aristocratic, haughty type, light brown hair, clear gray eyes and fine figure, and appears to special advantage in street dress. Her marriage to J. Stewart Brown was one of the fashionable events of the fall.
- BROOKS. Mrs. Brooks, *nee* Mame Harbaugh, formerly one of the noted beauties of the East End, is above the average height, well proportioned and of regal carriage. She is a demi-blonde and has brown hair and hazel eyes. As Cleopatra in the barge, posed by a Boston artist in the tableaux given for the Free Dispensary, she looked the glorious Egyptian to perfection.
- BROWN.
Siebeneck. Many there will be able to recall the perfect "Artist's Vision" in the tableaux at the Sanitary Fair, of which Mrs. Joe Brown, *nee* Frank King, of Bellevue, was the charming original—a dainty blonde, slightly above medium height, slender, graceful, lovely. About the time Miss Estelle King, a sister, became the wife of Mr. J. G. Siebeneck, she was considered one of the handsomest brunettes in the city. Her eyes were large and soft and brown, complexion a clear olive, and dark wavy hair clustered prettily on the classic forehead. Mrs. Siebeneck died years ago. Her daughters, who are budding into womanhood, possess many of her charms.
- BUCKLEY. Gentle and lovely in character, her beauty harmonious, Mrs. Buckley, *nee* Craig, with her large, lustrous eyes, dark hair and *petite* figure, was one whom to know was to love and admire.

Mrs. Burbridge, *nee* Lyon, a brunette of the most pronounced type, tall and stately, was a belle of long ago. BURBRIDGE.

Tall and stately Mrs. Charles Caldwell, *nee* Miss Ada Way, was a queen among the women of her day. Large and soft, her dark eyes seemed in very truth the windows of her soul, beaming, as they did, with intelligence and gentleness. Her dark brown hair clustered in soft masses above her broad, white brow and pretty pink cheeks, and clear-cut features completed a very perfect face. She lives in a handsome house on Irwin Avenue. CALDWELL.

A lovely face and a ravishing figure had Mrs. James Chambers, *nee* Maria Patton, when she became a bride. Dark hair and eyes deeply, darkly, beautifully blue, combined with pink cheeks and an ivory-white brow, rendered her rarely beautiful. Before her marriage she was thought one of the most beautiful of Allegheny's belles, and although her figure has since developed matronly charms, it is still full of pretty curves, and her face is very sweet. CHAMBERS.

One of the most notable of the beauties twenty years ago was Mrs. Albert Childs, of Shadyside. Her head, as severely beautiful as that of the marble Clytie, was poised upon her neck as gracefully as a lily on its stem. As Miss Nannie Price she was the belle *par excellence* of her time. Chestnut brown hair with a glint of gold, large expressive eyes of the softest gray, a dazzling complexion, pearly teeth and an exquisitely symmetrical figure, she was as beautiful as the morning. CHILDS.

Mrs. Howard Childs, *nee* Lily Rankin, is a beauty of the brilliant type. She is a brunette of rich yet delicate coloring, and the animation of her expression when she is interested in the conversation is not the least of her charms. She was one of the October brides of a year ago, and her elegant wedding is still talked about in the "Cotillion" set. She is a daughter of Dr. D. N. Rankin, of Allegheny, and during the four or five years of her young ladyhood was one of the most admired belles of the city. CHILDS.

A veritable gypsy—dark, brilliant, exhilarating—Mrs. Clark, *nee* Shaw, was one of the foremost beauties of her time. CLARK.

A lovely woman in the early part of the century and the mother of handsome daughters was Mrs. Thomas Collins. As a girl, when she was Miss Sarah Lowry, of the Eastern shore of Maryland, she was celebrated far and wide for her charms and accomplishments. Her brown hair gleamed golden in the sun, and her expressive gray eyes were veiled by dark lashes of unusual length. A complexion of lilies and roses, fine teeth and a beautifully molded figure of medium height finished the list of the goodly physical attributes with which nature had so liberally endowed her. Mrs. Judge McClure, *nee* Lydia Collins, one of the daughters, was not only lovely in form and features, but was famed for a certain charm of manner altogether COLLINS.
McClure.
Evans.
Duncan.
McCandless.

irresistible. Mrs. Evans and Mrs. Duncan, two other daughters of Mrs. Collins, were both handsome, and Mrs. Judge McCandless, the youngest daughter, was pretty, graceful and accomplished. Mrs. McCandless, who has been a widow for some years, is one of the most highly esteemed women in the city to-day. She lives in a pretty house on Winebiddle Avenue, and her acquaintance is considered both an honor and a pleasure. As a harpist there were few in former days to rival her, and still fewer now—for Mrs. McCandless still calls forth from the royal instrument matchless melody. She uses the same harp which sixty-three years ago was presented to her—at that time quite a small child—by her mother.

COOK

One woman about whose beauty there could be no two opinions, who was pre-eminently the reigning belle, the most admired young lady of her day, was Miss "Sis" Irons, of Canonsburg. Bayard Taylor added his tribute to her charms, pronouncing her the handsomest woman in the United States. Tall and magnificently formed, rounded, soft outlines, her elegance and grace of movement were themes for a poet's pen; eyes of deep, rich brown, beaming with intelligence and sparkling with laughter; wavy, dark brown hair, a skin of dazzling fairness with a wave of color staining the perfect cheeks, she was a vision of loveliness which once seen was not easily forgotten. Although far beyond the age when most women take the bridal veil, Miss Irons, when she married Dr. Cook, of Canonsburg, after a long and romantic courtship, was as charming a bride as one would care to see. That was ten years or more ago, and Mrs. Dr. Cook is still the handsomest woman in her native town.

COOPER.

Miss Nannie Cooper was a Pittsburg girl by birth and education. She has a beautiful figure, tall, above the ordinary height of woman, but singularly graceful, large, brown eyes, dark hair, fair complexion. She reigned as a belle at Old Point Comfort and the White Sulphur Springs, only last September laying aside her belledom to assume a matron's dignity. She was married at Berkeley Springs to H. W. Ranson.

CORCORAN.

A much-admired beauty of the Spanish type was Miss Annie Denny, who afterwards became Mrs. Corcoran.

CROGHAN.

Mrs. Croghan, *nee* O'Hara, mother of Mrs. Captain Schenley, was a blonde of the purest type, of graceful, charming manners. Her portrait is one of the many interesting family paintings which still adorn the walls of the old Schenley mansion on Stanton Avenue.

EQUWER.

Mrs. Antony Ewer, who was formerly Miss Virginia Courtney, was a rarely lovely girl—medium in height, slightly built, with features that might have served for a sculptor's model, brown hair and eyes, and a fair, rosy complexion.

EVANS.

Picturesque to a degree was Mrs. Oliver Evans, *nee* Evans, her jetty

hair, blue-black eyes, clear olive shading, tall, graceful figure, reminding one of Spanish dames whose loveliness is sung in song and story.

The Countess de Fontana, *nec* Addison, at the time of her romantic marriage, by proxy, was a perfect Hebe. Her face was round and roguish in expression, her hair golden and her eyes blue.

The daughters of the late George Hamilton, Esq., were all well dowered with beauty. Their mother was a sister of Miss Irons, the famous Canonsburg beauty, and feminine charms of face and feature seemed to come to them as a birthright. The late Mrs. Patterson, of Ridge Avenue, one of the Hamilton girls, was tall and stately, one of the most beautiful women of the day until her death, a few months ago, and in her girlhood, a few short years ago, surpassingly lovely. With dark eyes, whose fire and depth reminded those who saw the famous actress of the large, unfathomable midnight orbs of Neilson, the contrast with the clear, ivory whiteness of her skin was dazzling. Miss Haddie Hamilton, a younger sister, has dark hair and eyes, a clear complexion, finely modeled features, a good figure and charming smile, and is considered one of the handsomest young ladies in the city. Mrs. Felton, *nec* Dora Hamilton, is also very handsome, and Miss Dora Price, the daughter of another sister, though still a school-girl, bids fair to absorb some of the family charms.

Mrs. Harris, wife of Captain J. M. Harris, was Miss Matilda Shouse, daughter of Peter Shouse, the well-known boat builder, for whom the town of Shousetown was called. In life's young morning she was a noted beauty, with brown eyes and luxuriant chestnut hair, her natural brightness adding to her charms. She was educated at "Mother" Olver's school at Brad-dock's Field. Mrs. Joseph Kerr, *nec* Martha Shouse, was the youngest daughter of Peter Shouse. She, too, was a beauty of a demi-blonde type, fair, her eyes gray and her hair a golden brown.

Mrs. Howard Hartley, when she made her advent into Pittsburg society as Miss Wordenberg, of Baltimore, made captives of all with whom she came in contact. Her wonderful mass of golden hair contrasted exquisitely with the deep, dark eyes. The rose leaf tinted coloring, beautifully molded neck, and arms of a snowy whiteness, and lithe, graceful figure marked her as beauty's own.

Masses of golden hair framed in its glittering splendor the reposeful face of Mrs. Joe Hays, *nec* Denniston. She was tall and moved with languorous grace, that suited perfectly her style.

Rebecca Hays, daughter of Dr. Abraham Hays, who afterward married Mr. Whitehead, of Chicago, was a perfect blonde, with the airy curls which seem almost necessary to make a blonde complete. Her sister, Miss Mary Hays, was also a most brilliantly beautiful woman.

FONTANA.

HAMILTON
Patterson.
Felton.
*Price.*HARRIS
Kerr.

HARTLEY.

HAYS

HAYS.
Whitehead.

- HERRON. A typical blonde, exceeding fair, was Mrs. Dr. Herron, *nee* Blaine, and possessed of great power of attraction.
- HODGES. Mrs. Hodges, *nee* Shaler, bright, witty and vivacious, Grecian nose, rosebud mouth and sparkling eyes, was as pretty as a picture.
- HOGUE. More than fifty years ago one of the most noted women in Pittsburg for beauty was the youngest daughter of the late Dr. Francis Herron, Miss Belle Herron, who afterwards became the wife of William Hoge, Esq. A little above the average height, an exquisite complexion, eyes the deepest violet, large, liquid, changeful, with hair of a golden brown, worn in masses of soft, fluffy curls; a magnetic smile, perfect teeth and bewildering dimples; these charms combined declared Miss Herron a favorite of nature. Mrs. Hoge is still living, and is one of the handsomest of old ladies.
- HOLMES. Mrs. Holmes, *nee* Shaler, was a tall, imposing brunette, whose bright eyes shone with power.
- HORNE. Mrs. Joseph O. Horne, *nee* Bessie Jones, daughter of Mr. B. F. Jones, is slight and very graceful. Her small, shapely head has a regal poise, and her brown hair, dark brown eyes, brunette coloring and clear-cut features form a very pretty face.
- IRWIN. Miss Hannah Irwin, daughter of the late Mr. Henry Irwin, who was a much admired beauty in her girlhood days, had a face of exquisite delicacy, wavy, dark brown hair, curling in love locks on her smooth, white brow, azure eyes shaded by long, dark lashes, faintly tinted cheeks, scarlet mouth, an expression animated and piquant.
- IRWIN. From the dim recesses of the past is recalled the fame of the beauty of Mrs. Irwin, mother of the late Captain James Irwin, of Lawrenceville, who was married in the first year of the present century. She was a blonde of the purest type, with perfect features, eyes of forget-me-not blue, a beautiful, expressive face and the form of a Hebe. The only living descendant of this beautiful woman is Charles Irwin Travelli, a great-grandson, who was married in June to Miss Emma Robinson, of West Newton, Mass.
- KENNEDY. Heavy braids of jetty hair surrounded the sweet, brunette face of Mrs. Kennedy, *nee* Clark, one of the old-time belles, and large, brilliant black eyes, a magnificently developed form were further attractions.
- KIRKPATRICK. Mrs. Kirkpatrick, *nee* Moore, a sister-in-law of Judge Snowden, was remarkable for the peaceful beauty of her expression.
- KING. When Alexander King, of the East End, brought his first wife to Pittsburg, from Cincinnati, as a bride, she was a beauty of the Laugtry type. Fair and fresh as Aurora, sweet and blushing as Hebe, with beautiful light brown hair with golden tints, and a sweet, kindly disposition which reached all hearts and won the respect and love of all neighbors. She died early, and some time after her death Mr. King married her sister, the present Mrs.

King, who was also a noted beauty in her youth's young day, and who even now is counted one of the prettiest women in Pittsburg. Of the blonde type, with beautiful hair and eyes and complexion, with the most genial manners, bright conversational ability and brilliant social powers, Mrs. King is admired by all who know her. Her young daughter, just blooming into womanhood, bids fair to equal the reputation of her mother for beauty and grace.

Mrs. Lucy Kramer, about ten or fifteen years ago, was regarded as one of the most beautiful girls in Pittsburg. Her figure was grace itself. Blue eyes, straight, perfect nose, a rosebud mouth, a peach blossom complexion, quantities of fluffy, blonde hair—she was a charming vision. Mrs. Kramer was a Miss Scott, a half-sister of John Scott of railroad celebrity.

KRAMER

When in the splendor of her girlhood beauty, no fairer maiden walked the streets of the Iron City than Miss Caroline Vick—tall, slender, of a majestic carriage, lovely, curling light brown hair, sweet, brown eyes, skin of lovely clearness, pearly teeth. She became the bride of Mr. John Layton, who for many years was the editor of the *Post*, and at the time of their marriage they were said to be the handsomest couple in Pittsburg.

LAYTON.

Before her marriage Miss Flora Lewis, of Emsworth, now Mrs. Linford, of Philadelphia, was one of the very prettiest of the many pretty girls "down the road." A tall, beautiful, very stylish figure, hair of an exquisite golden brown, gray eyes, with dark lashes and a peachy skin, she was fairly lovely.

LINFORD.

One of the sweetest of the younger set is Miss May Lyon. Tall and very slender, with a bewitching, willowy grace, dark hazel eyes, quantities of curly, dark brown hair, dazzling pink and white complexion, scarlet lips, the mouth a true Cupid's bow, a perfect neck and lovely arms, she cannot fail to be a belle. Miss Lyon's mother, Mrs. James B. Lyon, is a handsome woman, whose refinement is truly refreshing in these days of social aggressiveness. Margaret, another of Mrs. Lyon's daughters, is a brilliantly gifted girl, and Ellen, a third daughter, modest and retiring, is also very intelligent.

LYON.

Remarkable for her style and attractive manners, with a fine complexion, a demi-blonde, Mrs. Dr. Madiera, *nee* Mary Page, was an acknowledged belle of her time.

MADIERA.

A lovely face framed in long, curling hair was that of Mrs. Mason, *nee* Cowan, in perfect keeping with her tall, graceful, stately figure.

MASON.

The wife of Captain Charles Merchant, stationed at the Arsenal (about sixty years ago), was a noted beauty. The Arsenal was then the most attractive place about the city; balls, parties, etc., were weekly occurrences. Many officers were stationed at the post, and a band considered a necessity.

MERCHANT

- MONTERCOLI. Miss Virginia Knox, daughter of the late W. W. Knox of this city, is a beauty of a dazzling type, with hair of the warm red that Titian loved, the exquisite complexion that goes with it, large, luminous brown eyes, animated expression and a short, full figure. She was educated in a French convent, has traveled much abroad, is a brilliant talker, speaks French like a native and is a girl of many talents. Her romantic courtship and her marriage, in October, to Guiseppe Carusi, Count di Montercoli, an Italian nobleman, is still fresh in everybody's mind. She has gone to her husband's home in Italy where they expect to reside.
- MORGAN. Of the quiet order of beauty, Mrs. Colonel Morgan, *nee* Mountain, had a gentle, appealing expression which was irresistible.
- MCCLEANE. Mrs. George F. McCleane was as a girl considered the belle of her set. She is a beautiful woman, with eyes large and tender, a clear skin and a noble, graceful carriage.
- MC ELROY. Among the beautiful and brilliant belles of Pittsburg before the war none could claim prouder place than Mrs. John H. McElroy, *nee* Miss M. J. Wilkinson, or "Janie," as her friends called her. Her bright, *souci* face, sparkling bright eyes, naturally waving hair and a form that would fill the sculptor's dream, will be recalled by all who knew her in her life's sweet springtime. Her ancestry is traced from the Douglas of Lord Marnion renown, but instead of aristocratic, her sentiments were to the last degree Jeffersonian and democratic. She had lovers by the score, and her love story, in its sweet romance, would fill a book. Her first husband was Stewart Dickson, who, during the war and the absence of Colonel Herron Foster, was editor of the *Dispatch*. After his death she married John H. McElroy, of the Pittsburg Gas Company. She was the mother of an old-fashioned family of eight or ten children and four step-children, all of whom loved her and rise up to call her blessed.
- McKAY. Mrs. R. J. McKay, *nee* Eva Little, has been thought by many to resemble Langtry. She has brown hair, dazzling pink and white coloring, brown eyes, large and expressive, a rosebud mouth and a neat, stylish, erect figure. Her dressing is always showy and elegant.
- NEVILLE. The two Misses Neville were old-time beauties, as their miniatures in the possession of their relative, Mrs. Amelia Shields, of Edgeworth, reveals.
- NEVIN. At the time of her marriage, a dozen years or more ago, Mrs. A. B. Nevin, *nee* Harbaugh, of Sewickley, was a truly beautiful woman. The delightful contrast of abundant blonde hair and soft, dark brown eyes, a complexion in which the lily and the rose met and blended, a rounded yet slender figure, a vivacious expression were some of the charms that went to make her lovely.

Old Pittsburgers will remember a brilliant and beautiful girl who, in the early thirties, was known as Kate Murphy, and who later became Kate S. Oakley, the mother of John M. Oakley, the prominent broker of Fifth Avenue. She was a daughter of Mr. Andrew Murphy, of Fleeceedale, and the wife of John Milton Oakley, of the old firm of Scaife, Atkinson & Oakley. Mrs. Oakley in her day was esteemed a beauty, and by virtue of her social qualities was prominent in society when Penn Street below Sixth was the home of the aristocracy of the Smoky City. Many years ago she contributed letters to *The Mirror*, when for a woman to wield the pen was considered an innovation only to be excused on the score of overpowering genius. Mrs. Oakley, who spent her last years in Philadelphia, left two daughters who inherited her beauty, her tact and talent, although developed in diverse directions.

OAKLEY.

Mrs. General Oakes, *nee* Beelen, daughter of Anthony Beelen, and granddaughter of the first Belgian Minister to this country, was one of the most attractive belles that ever claimed Pittsburgh as her home. Many asked her hand in marriage, among whom was the great War Secretary during the late war, but she gave her heart and hand to Lieutenant Oakes, of the cavalry, who was promoted on the battlefield, during the Mexican war, for bravery, and with whom she has been very happy.

OAKES.

An acknowledged beauty of the olden time, a blonde, vivacious, intelligent, who in her youthful loveliness was chosen as a partner in the dance by the gallant Lafayette, was Mrs. Ogden, *nee* Snowden. The dress she wore on the great occasion is still preserved by her descendants. One of Mrs. Ogden's daughters was Mrs. James McKnight. She was of an uncommon style of beauty, and her face was often likened to that of a Madonna. Mrs. Elizabeth Russell, of Bellefield, another daughter, is one of the most highly cultured women in the city. Her accomplishments, her talents, her tact and delightful originality render her an ornament to any social circle. Miss Carrie Russell, Mrs. Russell's daughter, is witty and bright in conversation. She has a purely classical mind which enables her to shine in mathematics, history, Biblical literature and general knowledge. Mrs. Dr. Backus, another of Mrs. Ogden's daughters, besides being a linguist was in her maidenhood a clever portrait painter. In this branch of art she was remarkable for her correct anatomy and delineation of flesh tints. Mrs. Tossell Harrison and Miss Harriet Ogden, of Brooklyn, and Miss Emma Ogden, of Morehead, Minn., are also daughters of this noted beauty. Mrs. Ogden died last year at Mrs. Harrison's residence in Brooklyn at a ripe old age. Mrs. Ogden's grandmother was a Miss Parr, whose father, Isaac Parr, was Master of the Rolls in New Jersey, a position equal to a chancellorship of England, and his mother was Mary Blaine, wife of Ephraim Blaine, of Carlisle.

OGDEN.
McKnight
Russell.
Backus.
Harrison.

ORMSBY. Mrs. Ormsby, grandmother of Dr. Phillips and the late Ormsby Phillips, was celebrated for her beauty and grace. Her portrait is held in tender reverence in the family of Hill Burgwin.

ORMSBY. The pretty face of Henrietta Ormsby, who afterwards became Mrs. Major Wharton, won for her a place among the belles of Pittsburg. Her eyes were blue, her hair a rich brown and her skin fair and perfect in its way.

O'HARA. The O'Hara girls are all fine looking. Inheriting the family beauty, Miss Lucy O'Hara, now the widow of David Morrison, was and is one of the fairest of Allegheny's fair women. The lovely rounded figure, dark chestnut hair, hazel eyes and pretty complexion, which one might enumerate as the items that go to form the harmonious *tout ensemble*, only convey a faint idea of her charms. Mrs. Dr. Cassauove, *nee* Mame O'Hara, who is by many considered the handsomest of the family, has the striking combination of light hair and dark brown eyes, to which is united a lovely complexion, pink and white, a sweet expression and a plump, prettily rounded figure. Mrs. Beecher, *nee* Nannie O'Hara, is also a very pretty woman, with light brown hair, large brown eyes and a fine physique. Miss Jane O'Hara, the last of James O'Hara's daughters, has also decided to discard the famous old Pittsburg name at Cupid's bidding. Her marriage to Mr. Frederick G. Kay, a promising young lawyer of this city, is to be consummated this winter. She, like her sisters, is pretty and stylish, and a noted figure in social entertainments.

PAGE. Mrs. Page, *nee* Ormsby, was celebrated for the sweetness and purity of her face.

PAINTER. Mrs. George Edward Painter, *nee* Agnes Clarke, daughter of Mr. Charles J. Clarke, is one of the most admired of the younger beauties. Her dark eyes, pink cheeks and nut brown hair form a lovely combination, and the artistic style she affects in dress still further heightens her attraction.

PHILLIPS. Mrs. Elias Phillips, *nee* Mary Ormsby, was considered quite a beauty. Her hair was a beautiful auburn, her eyes a deep blue, complexion fair and soft, and her figure well proportioned.

PHILLIPS. Mrs. Dr. Phillips, of Allegheny, *nee* Bulford, was one of the handsomest brides who ever knelt before the marriage altar. Of a glowing brunette style of beauty—sparkling black eyes, hair of raven blackness, brilliant complexion, a full, Venus-like form—she was really beautiful.

PRICE. Of rather stately bearing, yet gracious and sweet in manner, Mrs. Charles B. Price, *nee* Florence Macrum, is a very lovely woman. Her hair is a light brown, her eyes a beautiful hazel, and her complexion clear and of ivory whiteness.

PROCTOR. Mrs. W. Ross Proctor, *nee* Bessie Singer, was before her marriage one of the prettiest of Allegheny belles. She is fair, *petite* and graceful, and dresses

handsomely and becomingly. Her husband is a grandson of Mr. Singer, of sewing machine fame, and from him inherited quite a handsome fortune. This enables the young couple to take a leading place in the upper social circles of the town, without the long years of waiting which is the usual experience of young married people.

Mrs. Riddle, *nee* Dickinson, mother of Mrs. Thomas A. Scott, with a tall, willowy figure, soft expressive eyes, brown hair, a tender, beseeching expression of countenance, was a noted beauty of the long ago.

Thirty or more years ago Mrs. Beylard-Rudder, *nee* Miss Maria Murphy, was one of the handsomest girls in Pittsburgh. Brilliant, witty, gifted beyond the common, with high social position, no young lady of the time created more general admiration. She is described by one who knew her as tall and most divinely fair. Mrs. Rudder was the daughter of Mr. Murphy, a fine old Irish gentleman, whose large estate of Fleeceedale comprised a number of farms near Ingram Station on the Panhandle Railroad, where upon part of their patrimony now reside Mr. George Murphy, a brother of Mrs. Rudder, and Mrs. S. F. Von Bonhorst, a sister. Mrs. Rudder in her youth was married to Mr. Beylard, a French gentleman of good family, by whom she had one son, Mr. Louis Beylard, who is now United States Consul at Kingston in the West Indies. She afterwards married Rev. Mr. Rudder, rector of St. Stephen's Episcopal Church, Philadelphia, one of the oldest and richest parishes in the country.

Mrs. Sanders, *nee* Wilkins, was greatly admired for her gentle prettiness and sweet manners.

As a girl, some seventy years ago, Miss Susan Taylor, daughter of Rev. John Taylor, the first rector of Trinity, was rarely lovely—a pale, exquisitely delicate complexion, light brown hair, eyes of heavenly blue, and features pure and refined, a tall, straight, willowy figure. Miss Taylor afterward became Mrs. Scheweppe.

Mrs. George Schoenberger, *nee* Van Zandt, a lovely blonde, large, soft eyes of blue, golden hair, exquisite form, a pathetic expression, was truly a beautiful woman.

Just before the war Miss Annie Riddle was esteemed one of Pittsburg's loveliest daughters. Of medium height, fair, plump and pretty, with golden hair, lovely features and genial manners to suit, any man might be held excusable for falling in love with her. At the Blair's—connections of Peter Shoenberger—she met the man who shortly became famous as President of the Pennsylvania Railroad and Assistant Secretary of War, and married him. From comparative poverty she graduated into millions of money. Mrs. Scott is now a prominent figure in Philadelphia society, and her costumes, her house, her entertainments are all of the most elegant description.

RIDDLE.

RUDDER.
Von Bonhorst.

SANDERS.

SCHWEPPE.

SCHOENBERGER.

SCOTT.

SHIELDS.

There were few to dispute the palm of beauty with Miss Rebecca Shields in the early forties. Melting, large black eyes, perfect features, riotously curling, dark brown hair, a complexion deliciously tinted, an animated expression, changeful, piquant, she was peerless. Sully, the famous portrait painter of Philadelphia, was secured by the young girl's proud father to depict the charming features of sweet sixteen, the effort proving a gratifying success. The artist, in love with the sweet face, made a copy for himself. Since then it has been exhibited in London as a typical American beauty. Numerous engravings, under the title of "Sunshine," have been struck off, and are eagerly sought by lovers of the beautiful all over this country and England.

SINGER.

As a girl Mrs. William Singer was a delicious blonde with golden hair, large blue eyes, slight and elegant in figure.

SMITH.

Mrs. Colonel Norman Smith, *nee* Ward, whose sad death will be remembered by all, was a lovely woman. At the age of sixteen, or thereabouts, when she became a bride, with her olive skin, oval face, great dark eyes shaded by long curling lashes, masses of curly dark hair, small tendrils of which, escaping, swept her soft cheek, lovely rounded throat, broad, low brow, perfect Grecian features, and her lissome English figure, beautiful bust and tapering waist, she was a dream of beauty.

SNYDER.

A much admired Smoky City belle in her time was Mrs. Dr. Snyder, *nee* Crossan. Tall, yet singularly graceful, oval face, large hazel eyes, fringed with curling lashes of uncommon length, a sweetly expressive mouth, she was indeed beautiful.

SOMBORN.

As Rosa Klee, Mrs. M. Somborn, of New York, was a noted beauty in Hebrew society circles in Pittsburg. She was stately in figure, her manner winsome and vivacious, and defying all pre-conceived notions of the coloring of a daughter of Israel, she was a blonde of the purest type, with golden hair, eyes of the blue of the skies, and a dazzling complexion.

SPEER.

The late Mrs. Joseph Speer, *nee* Miller, although a native of Washington, Pa., on her marriage became so thoroughly identified with her adopted city as to be entitled to a place in the lists of Pittsburg beauty. Hers was a plump, pretty figure of medium height, a well poised head crowned with dusky hair, regular features, gray eyes with black lashes, and brunette complexion, with an air of style and a striking elegance in dress that rendered her a noticeable woman in any assembly.

STADFELD.

Miss Rosa Stadfeld, one of the prettiest of Jewish belles, has dark hair and bright eyes, a fair complexion, a slender, willowy figure, and is extremely prepossessing.

STANTON.
Warfield.

Louis Hutchinson, Esq., had two wonderfully beautiful daughters of entirely different types, who were belles in the early days. Miss Ellen, who afterwards became the wife of Hon. Edwin Stanton, was grace and dignity

combined—faultless of face and a perfect figure. The single word statuesque might appropriately be applied to this regal woman. Miss Mary Hutchinson, who afterwards became Mrs. Warfield, of Baltimore, was her sister's exact opposite. Her beauty was *spirituelle*; the softest, pearly complexion, hair that Titian would have envied; gentleness, sweetness, amiability—this was Mrs. Warfield.

Mrs. Dexter Thayer, *nee* Kate Dickson, formerly Mrs. J. E. B. Dalzell, who in September for the second time became a bride, was a reigning beauty during the latter years of the war. Hair and eyes of midnight blackness, clear, ivory-tinted skin, delicately chiseled features of a true patrician type are some of the charms of person with which nature, in a generous mood, endowed this lovely daughter.

THAYER.

One of the most exquisitely beautiful women in Pittsburg in early times was a daughter of Mr. Michael Tiernan, Miss Eliza Tiernan. An ivory-like complexion, without a particle of color, hair of jetty blackness, perfection of form and features, decidedly one of the greatest society belles of her time, dressing with perfect taste and with great richness. About this time the first of the Sisters of Mercy located in our city, which order Miss Tiernan ultimately joined, and a sight never to be forgotten was that on the day on which, in a magnificent bridal robe of white Canton crepe elaborately embroidered, a costly diamond spray clasped in the folds of her bridal veil, she stood before the Bishop in all her bewildering maidenly beauty and formally renounced the world, its pleasures and vanities. Retiring for a few minutes into the vestry, she presently reappeared, but in that short space her beautiful hair had been shorn, and in place of the bridal glory she was habited in the dress of the order. This peerless woman died in a very few years of ship fever contracted by service in the hospital.

TIERNAN.

Picturesque was the word to describe Miss Bertha Von Bonnhorst when she was in the flush of her early girlhood. Tall and graceful, a dazzling complexion, black hair and deep, dark eyes, hers was a type of Southern loveliness.

VON
BONNHORST.

Somewhere about the year 1835 one of the prettiest brides—a fair, young Quaker girl—came to Pittsburg as the wife of Isaac E. Wade, of the firm of McClurgh, Wade & Co., who were the predecessors of the famous firm of Knapp & Wade. The pretty bride went to housekeeping on Penn Avenue, next door to where Dr. Bingamen is located—the then fashionable portion of the city—where her son, Charles I. Wade, of the National Bank of Commerce, was born. Mrs. Wade, *nee* Susan Ann Oakley, was a beauty of the poetic type. She was somewhat under middle height and of Psyche-like proportions. Her eyes were gray, her hair of the medium blonde type, and her complexion rarely fair. After her husband's death she returned to her

WADE.

old home in New Brighton, where she still lives in a beautiful and bright old age. Time has touched her gently, sweetly, rarely.

WARD.

Mrs. Scott Ward, daughter of Mr. Samuel Severance, at the time of her marriage, some ten years back, was a regally beautiful woman. Of a fine carriage, tall and prettily plump, regular features, set off by sparkling jet black eyes and dusky hair, complexion of clear brunette coloring, always dressed in the height of the fashion, she was a girl who challenged admiration everywhere.

WILKINS.

Of saintly beauty of expression, a true index of her character, Mrs. General Wilkins was one of the most admired women of her day. She was at the height of her beauty in 1811.

WILKINS.

With a very fair complexion, brightly tinted with rose, Mrs. Holmes Wilkins, *nee* Mary Darragh, was one of the belles of the day.

WILKINS.

The rare tact of Mrs. Judge Wilkins, *nee* Dallas, one of the old-time belles, was as celebrated as her sparkling, brilliant style of beauty. Mrs. Wilkins came to Pittsburg as a bride in 1819, and about the same time the first bridge over the Monongahela, at Smithfield Street, was opened with great formality. A great crowd turned out that day, and 'twas said as many came to see the new bride and famous beauty as the handsome structure.

WILKINS.

Bright, piquant, winning, seem the fitting terms in which to describe the lovely Mrs. Mary Wilkins, one of the noted old-time beauties.

WILKINS.

Mrs. Ross Wilkins, *nee* Duncan, might have been called a superb woman, noted for her classic features and beautiful complexion. She married Ross Wilkins, a prominent lawyer of this city, but afterwards United States Judge for Michigan.

WILLARD.

Another lovely woman, who held in her keeping the hearts of more brave "sojer boys" than it would do to tell, was Mrs. Dr. Willard, *nee* Davis. Curling nut brown hair, stray tendrils of which, slipping rebelliously from the confining net (which was then the fashion), gave a softening, indescribable grace to the perfect Grecian features. Her complexion clear and pale, eyes as blue as the summer skies and perfectly molded hands were only equalled by the sweet charm of her manner and the odd, witty sayings that fell ever and anon from her lovely scarlet lips. Mrs. Willard, who lives on Western Avenue, Allegheny, is prominent in many good works, the Homœopathic Hospital especially lying near her heart.

GIFTED WOMEN

GIFTED WOMEN

The reason firm, the temperate will,
Endurance, foresight, strength and skill;
A perfect woman, nobly planned,
To warn, to comfort, not command.—*Wordsworth.*

YEARS AGO the broad fields through which many women now walk alone, confident, even exultantly, were considered nothing but a trackless wilderness where the "weaker vessel" was concerned. It was not for frail, delicately-nurtured human plants such as they to tread those unbroken wilds. All sorts of dangers beset the way. Even should a woman be found bold enough to make the attempt, the rough, uneven ground, the sharp twigs, the overhanging, thorny branches, the scrubby underbrush, would wound and tear the delicate hands and scar with cruel sharpness the tender cheek. She who would cut out a path for herself, if she drew not back into the quiet and shelter of her home, would lose her freshness, her delicacy, her pretty feminine charm—so her admirers told her.

For a time only a few women, one here, one there, dared venture to even long for freedom from conventional ideas, but these audacious pioneers, going out into the world, and success and independence following in due time, woke new aspirations in their sisters' breasts, and a revolution was the result.

Now the fields of art, of literature, of business, of professions, have been invaded. Men, ever chivalrous, when they saw their wish flung wide the gates and woman flocked within.

Bright minds have found an outlet; brains are directed in some useful channel; congenial spirits meet and by sympathy and appreciation help each other to attain undreamt-of heights: helpless, dependent womanhood is a thing of the past. None there be, without some little talent, hidden away somewhere, buried perhaps, or tied up in a napkin, and the new order of thought, by stimulating, helps them discover the long unused treasure.

And the predicted horrors—Are the girls less feminine? Is intelligent womanhood less attractive? Has the rough pathway hardened, or the exposure to the world's cold gaze stolen the soft, exquisite bloom from beauty's cheek?

Let the sweet, healthful, self-supporting women be the answer. Fairer, lovelier, brighter, more interesting, intelligent or fascinating girls are never seen than this same devoted little band. Others, whose necessities or inclinations do not require outside occupation, employ their leisure to cultivate their minds and add to the accomplishments that bring pleasure to their friends.

Pittsburg has its share of gifted women. Brains and culture have always found a home within its tall encircling hills—and brains are now the fashion.

ANDERSON.

Mrs. Lizzie Pershing Anderson, a daughter of Dr. Pershing, accomplished, a wonderful elocutionist and one of the finest teachers in the State, is the principal of one of the most fashionable girls' schools of Allegheny.

ATKINSON.

An Allegheny girl, Miss Maud Atkinson, the wife of Joseph B. Johnston, made her *debut* on the amateur stage, where she achieved such a decided success as to encourage her to make the profession her life work. She is tall and finely formed. For two years, under the management of her husband, she has been starring in the West, the best evidence of her success being that they have made quite a good deal of money.

BECKER.

Mrs. M. J. Becker as a member of the Woman's Club has made her mark. Social science and biology is her forte, her essays on "Voltaire," "Humboldt" and "Pre-historic Man," read in the sessions of the club, being highly commented on.

BROWN.

Mrs. George W. Brown, *nee* Emma Jutau, was born up the Monongahela, near Monongahela City. She is a handsome blonde of a remarkably fine figure. Like her husband she is a gymnast. They have traveled nearly over the world and have given exhibitions in every large city in this country and abroad. She is the proud owner of a number of beautiful medals presented by high officials in various cities, as tokens of admiration of her wonderful proficiency.

CARNEGIE.

The late Mrs. Margaret Carnegie was a Pittsburg woman whose fame will always be associated with that of her sons—Andrew Carnegie, the great ironmaster and author, and Thomas M. Carnegie, who became millionaires by industry, thrift, energy, enterprise and large capacity of mind. Mrs. Carnegie was Scotch, and always proud of the land of her birth, which she revisited with her distinguished son, when he received the highest honors from his native town. She was, by all accounts, a woman of uncommon courage and enterprise. When left a widow, with her boys to care for, she

asked for no help, appealed to no benevolent society or widows' home, but simply went to work at what her hands could find to do, and devoted herself to their support and instruction. That they rose to do her honor must have been to her in later years the crown of success, the fruition of a noble and honorable life of seventy-seven years.

Dr. Milly Chapman, of Penn Avenue, a homœopathic practitioner and attractive woman, has by natural aptitude, application and perseverance won an enviable reputation for herself. CHAPMAN.

Miss "Pink" Elizabeth Cochrane, who has gained a national reputation over her *nom de plume* of "Nellie Bly," is a Pittsburg girl, and it was in this city she made her entrance into journalism. Her writing, colloquial in style, is simple and pointed. Her letters from Mexico to the Pittsburg *Dispatch*, and her investigation, in the character of an insane pauper patient, into the inside workings and abuses at Ward's Island, New York, the account of which appeared in the *New York World*, securing for her a permanent position on that great newspaper—are her greatest journalistic feats. In person "Nellie Bly" is slender, quick in her movements, a brunette with a bright, coquettish face. Animated in conversation and quick in *repartee*, she is quite a favorite among the gentlemen. COCHRANE.

Miss Marie Desalle Coyle, fashion and dramatic editress of the *Chronicle Telegraph*, is *petite* and pretty, a demi-brunette. Miss Coyle is very talented, a graceful writer and a bright conversationalist. She is a resident of Oakland. On several occasions she has appeared in amateur theatricals and shown considerable histrionic ability. COYLE.

The pluck and determination shown by Dr. Margaret Crumpton, of Allegheny, has won her hundreds of admirers. Miss Crumpton is still very young, not more than twenty-three or twenty-four years old, yet she enjoys a very successful homœopathic practice in Allegheny. While attending the New York Medical College, the last year of her course required a practice among the lowest districts of the city. Without the least shrinking the brave young student entered on her work, visiting the lowest shums by day and night, a messenger boy accompanying her in the character of a protector. Not once, Miss Crumpton tells her friends, was she molested or insulted, her little medicine case apparently inspiring respect even from the desperate characters that infest those courts and alleys. Miss Crumpton, who is a grandniece of Dr. Crumpton, the oldest Episcopal minister in the city, is exceedingly pretty. CRUMPTON.

Miss Emma Farrar, M.D., of Sixth Avenue, who swears by the allopathic school of medicine, stands high in her profession. Before arriving at her present eminence she found it necessary to combat and conquer all sorts of difficulties. To the poor Miss Farrar is especially kind, practicing much FARRAR.

among that class, knowing full well all the while no compensation will be forthcoming.

FLOERSHEIM.

Miss Bertha Floersheim, of Western Avenue, is one of the most accomplished Jewesses of the city, of fine literary tastes, a finished musician and possessed of a pleasing voice. She is slight and dark, with flashing dark eyes and a fitful color that grows brilliant under excitement. Her powers as an elocutionist are of the highest order.

FITZPATRICK.

Maggie
Muhlanbring.

Mrs. J. H. Fitzpatrick, a tall, fine looking young woman, is considered the handsomest of Pittsburg's contributions to the stage. She has met with flattering success during her dramatic career, about eight years in all. She was last season a member of W. J. Florence's Company, and when it played one-night stands she generally took Mrs. Florence's place as star. Two of her best impersonations are as *Juliet* and *Julia* in the "Hunchback." Previous to launching out as an actress Miss Muhlanbring taught for a number of years in the High School.

FOSTER.

The following testimony of "Bessie Bramble" to Mrs. Foster's virtues and intellect is eloquent: "Another prominent Pittsburg woman, whose death finds record in 1886, was Mrs. Julia Foster, wife of J. Heron Foster, who founded the *Dispatch*. Mrs. Foster, as remembered by her friends here, was a notably strong-minded, clear-headed and intelligent woman. She had fine business tact, and a sense of justice that was very acute. When her son, 'Young Heron,' fell in love with a young girl supposed to be his social inferior, Mrs. Foster did nobly what few would have done, invited the young lady into her family to be educated as one of her daughters. When the brilliance of young love's dream faded, and their marriage was followed by a separation, Mrs. Foster protected and cared for and supported her as long as she lived, and provided for her, as we have been told, in her will. Mrs. Foster was an ardent advocate of equality of rights, regardless of sex, and the first meetings in Pittsburg, in which the right of suffrage for women was set forth, were in her parlors, and were held up to derision by press and pulpit. In this cause she, of late years, had the warm sympathy and support of her talented daughters, Miss Julia and Miss Rachel, the latter recently married, a writer of considerable note, and an officer of the National Association, under the chaperonage of Miss Susan B. Anthony. During the last years of her life, when not traveling in Europe, where she died, Mrs. Foster maintained a beautiful home in Philadelphia, where many of the most prominent men and women of the age were entertained. Among her intimate friends in this city were Mrs. William H. Whitney, Mrs. Captain McCallum, Mrs. Wilcox, Mrs. Arthurs and others."

GRAHAM.

Miss Mattie Graham, the principal of the Grant School, is one of the phenomenally successful women. She is forcible and determined, yet full of

a genial warmheartedness that wins her pupils' love. Miss Graham is intellectual, well versed in ancient and modern literature—in short, keeps up with the times, a bright, smart, capable woman.

Miss Kate Hagan, the young Allegheny elocutionist, has grace, power and much dramatic ability. HAGAN.

Mrs. Harvey Henderson, wife of Rev. Harvey Henderson, who is now practicing law, belongs to the distinguished family of Van Rensselaer Hogeboom, of New York, and from both sides of the house has inherited rare gifts as a writer. She received a classical education and is a lady of high literary culture. Over a *nom de plume* she writes for a New York scientific magazine. She is included in the membership of the Woman's Club and contributes some very valuable papers. HENDERSON.

Mrs. W. H. House, who, by the way, is a cousin of Don Cameron, is a quiet, sweet-faced little lady with intellectual tastes. She is an oracle in domestic science, and is well posted on almost everything. Mrs. House is a historical writer of some note, and reads in the Woman's Club some very interesting papers on such subjects. HOUSE.

Mary Pattison, the wife of Major John Irwin, of the Revolutionary army, was one of the remarkable women of the century. A pretty young girl, of Scotch-Irish parentage, she met and captivated the gallant young American officer at a State ball, in Dublin, shortly after peace had been declared. With her bridegroom she left home and friends and sailed for the New World. They settled in Pittsburg. Mrs. Irwin was a woman of advanced intelligence and wonderful business ability, and when, in 1794, the Irwin rope-walk—the first this side of the mountains—was erected, she entered into the enterprise as an equal partner with her husband—and that, too, in those far-back days when a woman in business was almost unheard of. With signal success the business was carried on for many years, after her husband's death Mrs. Irwin assuming sole control, and herself training to the work her eldest son, John, who finally succeeded her. Another of her sons was Dr. William Irwin, one of the best known of the old-time Pittsburg physicians, two daughters being Mrs. Eliza Semple and Mrs. Margaret George. Major Irwin, her husband, was a member of the Society of the Cincinnati, an order instituted by George Washington at the close of the war among his officers. It has been called, owing to the laws of primogeniture being recognized, the only order of American aristocracy, and in the fear that it might establish a system similar to that of England, was at first discountenanced. Mr. William H. Irwin is the present possessor of the honor, he being a great-grandson of Major Irwin. IRWIN.

Mrs. Professor Jackman, who is at home in English literature and well posted on current events, is a member of the Woman's Club. JACKMAN.

JENKINS.

Mrs. Helen P. Jenkins, now residing in Detroit, was formerly one of the leading women in literary circles in Pittsburg. The Woman's Club, composed of some of the brightest and most brilliant women in this city, originated in a "blue tea" given by her some fifteen or more years ago. To this tea was invited every woman she could find in Pittsburg who had written for publication—it was not a large crowd. Mrs. Swisshelm was the chief guest. She was presented during the evening with a pair of blue stockings on a silver waiter, and made an eloquent and witty address. The invitations were printed on blue paper; the decorations were blue; the flowers were blue; upon each tea-cup and bowl and pitcher, etc., was tied a bow of blue satin ribbon. Nearly every lady wore blue to some extent. The guests were nearly all strangers to each other personally, though perhaps known in print. Toasts, poems, essays formed a rich programme. So pleasant was it altogether that it was there and then agreed to form a society, which has continued to this day as the Woman's Club. Mrs. Jenkins was the leading spirit. Wise, calm, far-seeing, and yet known as aggressively liberal, she refused at first the office of president for fear her known sentiments on the subject of suffrage might interfere with the success of the club, but at the next election she was chosen unanimously.

JEREMY.

Miss Lizzie Jeremy, daughter of Charles Jeremy, a horse dealer, a well known resident of this city, has been on the stage about four or five years. She is tall and slimly built, is rather pretty, has abundant auburn hair and is exceedingly stylish. She last appeared here with Harrison & Gourlay's comedy company, when she made quite a hit.

KEENAN.

A lady whose thoughts through the medium of her pen are better known to the world at large than her individuality, is Miss Sophie Keenan, of Wood's Run. Her first contributions to the press appeared in the *Leader*. She also wrote for the *New York World*. In the columns of the *Penny Press* articles of hers on various matters are frequently seen, her style being vigorous, bright and pointed. Miss Keenan has translated from the French; is, moreover, an artist of much merit, and in spite (or more likely because) of all these qualities that might entitle her to the name of "blue stocking," is a woman fitted to shine in the most exclusive of society circles. Mrs. Thomas Keenan, Miss Keenan's mother, gentle, lovely, refined, also wields a graceful pen.

KERR.

Mrs. S. F. Kerr, who was Miss Winnie Meredith, was before her marriage quite prominent in a literary circle in Lawrenceville.

LAWMAN.

Miss Mollie Lawman, daughter of Jasper Lawman, the artist, realizing a few years ago that her talent lay in that direction, determined to make the stage her profession. She has dark hair and eyes, a good stage presence and a rather pleasing accent. Her first season was passed as an understudy

in Augustin Daly's New York theatre. A year or two ago she was under engagement to appear in Madame Jananschek's company, but owing to some misunderstanding the plan miscarried. Miss Lawman, in the opinion of critics, has a bright future before her.

The Misses Leech, of Penn Avenue, have for a great many years been at the head of one of the most elegant and fashionable schools in the city. They are all cultured and accomplished women, Miss Henrietta especially being distinguished for her fine literary ability and lovely voice.

LEECH.

The most notable of New Brighton's beautiful and brilliant women, and who was among the most active in her young days in all social enterprises, was Sarah Jane Clark, known in the world of letters as Grace Greenwood, now Mrs. S. K. Lippincott. She was prior to her marriage noted for her fondness of horseback riding, and was beyond doubt one of the most skilful and fearless equestriennes that ever drew the bridle on a horse. In fact the inspiration of some of her finest poems was drawn from her daring rides through the wild ravines and over the romantic crags and peaks that crown the lovely Beaver Valley. While Miss Clark's was not so marked a type of beauty as others, there were in her face and form many striking characteristics. In her budding womanhood her large, liquid eyes, her wealth of dark brown hair, and a complexion that seemed as if its native air was that of the far-off skies of Spain, all rendered her attractive. This was when, with her father, she resided on Broadway in New Brighton, and had yet scarcely begun to achieve, or perhaps even dream of, that world-wide reputation she has so long occupied in the field of literature.

LIPPINCOTT.

Mrs. David Markowitz, Lillian Burkhart, from being a fine elocutionist graduated into a professional actress. She has played in a number of the small towns within a radius of one or two hundred miles of Pittsburg, and has been quite warmly received.

MARKOWITZ.

From the time when in her early teens, Miss Eva Muller could sketch her school-mates, or tell a story better than anybody else, she has been described as "a talented girl." The word fits her to a nicety. What she cannot do from an artistic standpoint 'twould be hard to tell. An artist of original ideas and dainty touch, remarkably bright as a writer, an accomplished linguist, something of a musician, her gifts seem numberless.

MULLER.

Mrs. John McCullough is chiefly interested in subjects pertaining to charity and benevolence and hospital work. She is one of the bright members of the Woman's Club.

MCCULLOUGH.

Mrs. Mary Olver, the wife of James Olver, was one of the most remarkable women of her time. She was an English lady, a Miss Gould, of distinguished lineage, there having been a title in the family. Early in the present century Mrs. Olver, who had received a fine education in her native

OLVER.

land, and who was peculiarly fitted for the work, established at Braddock's Field the famous Edgeworth Female Seminary, at which a large number of the daughters of wealth of that time received their education. It was so named in honor of Maria Edgeworth, the authoress, a personal friend of Mrs. Olver. Afterwards the Seminary was removed to Sewickley, of course retaining the name of Edgeworth, and years after, when the Fort Wayne railroad was built, the station that was placed near the school was given its euphonious and notable name. Mrs. Olver was a lovely Christian, polished and queenly in her bearing. A tombstone in the Sewickley cemetery erected by her scholars record the virtues of this noble woman, "an elect lady," as the inscription reads.

PATTERSON.

Miss Jennie Patterson, daughter of Professor Patterson, highly intellectual, cultured, classically educated with yet a warm appreciation of the popular taste, is peculiarly fitted for the position she has recently accepted on the *Presbyterian Banner*. Miss Patterson's department includes the selection of miscellaneous matter and the acceptance or rejection of short stories. The pages under her supervision have noticeably brightened during her incumbency.

PELLETREAU.

The capable principal of the Pennsylvania Female College, Miss Pelletreau, is rarely gifted. Her executive ability is something wonderful, the flourishing condition of the institution under her management being the best of testimony. In appearance Miss Pelletreau is exceedingly imposing.

PRENTICE.

Mrs. W. J. Prentice is an earnest and studious member of the Woman's Club, an orthodox Methodist and a good writer on art and orthodoxy.

RALSTON.

Miss Jennie Ralston, of the Normal Class of the High School, is thorough with all she undertakes. Much of the great success she enjoys lies in that one fact. A wonderful fund of general knowledge, a tremendous enthusiasm for her work, a lovely, vivacious disposition are some of her most notable characteristics. She is sweet-looking and very popular in and out of the school-room.

RAMSEY.

Mrs. Ramsey, the wife of the dentist on Sixth Avenue, holds a diploma from the College of Dentistry and practices in partnership with her husband. She is an enthusiastic member of the Woman's Club and has written much on social subjects.

RAYMOND.

About forty years ago one of the most fashionable girls' schools in Pittsburg was that of the three Misses Raymond, on Penn Avenue, near the old Schoenberger mansion. They were English girls of good parentage and fine education. They came here from Richmond, Va., that being their first residence in this country. At one time the family had been quite wealthy, but their parents became reduced in circumstances and soon after died of cholera, leaving the girls dependent on their own resources.

They were cousins of Rev. Fulton, of Allegheny. All three are now dead, one, the last, having dropped dead on the street not many years ago. The Trinity Church people were the Misses Raymond's best patrons. Among the old-time pupils were Bella Bradley, daughter of Alexander Bradley, the McCormick girls, relatives of the Schoenbergers, Martha Mitchell, daughter of the foundryman of the old firm, Mitchell, Herron & Co., and the Bushfield girls, whose father kept a large wholesale house.

Miss Carrie Reese, or "Cara," now a member of the writing force of the *Commercial Gazette*, is an acquisition to local journalism. To her, in addition to other duties, has been assigned the work of doing up the social side of Pittsburg life. Every day, with few exceptions, Miss Reese comes bravely up to the mark and serves with piquant sauce the principal balls, receptions and bridals of the night before. Miss Reese also does the artistic criticisms of the paper, and many forcible "specials" also fall from her pen's point. This young lady, who, if signs go for anything, will make a success in her new venture, is a daughter of Abram Reese, of Lawrenceville, and a niece of Mr. Jacob Reese, the inventor. She was a graduate of the High School, and subsequently of Bucknell College. She has since delivered with success several lectures on the invitation of the faculty. She is pleasant, refined and lively in disposition, and in addition to her literary talents is quite a fine elocutionist and pianiste.

REESE.

Mrs. Dr. Sadler, of Mt. Washington, has many gifts, of which her wonderful elocutionary and dramatic attainments afford not the least pleasure to her friends.

SADLER.

Mrs. G. H. Schluederberg is a woman of brains and a writer of ability. In the Woman's Club she is at her best, enjoys the essays of the others and contributes some good papers of her own. Her tastes are of the scientific order.

SCHLUEDERBERG.

Dr. Mary Smith, on Diamond Street, Allegheny, has a fine standing in the homoeopathic school, and enjoys quite a good practice.

SMITH.

Miss Lillian Spencer, a Pittsburg girl, of whom her towns-people are inordinately proud, as everybody knows, is one of the finest emotional actresses in the country. She is so widely known and has been so frequently "written up" that to do so here would be a vain repetition. Her novel, "After All," and several other literary efforts published later show her to be possessed of an imaginative brain and facile pen, in addition to her great dramatic talent.

SPENCER.

Probably the greatest literary figure of Western Pennsylvania, among women, was the late Mrs. Jane Gray Swisshelm. A record of Pittsburg's gifted women that did not include her name would be woefully incomplete.

SWISSHELM.

The story of her life is thrillingly related by herself in her book, "Half a Century," which is probably familiar to most Pittsburgers. As a newspaper writer she was always aggressive, bold, forcible and logical. To those who did not, equally with those who did, fall in with her radical views she was never less than interesting. She freely ventilated subjects that are generally glossed over, or, at the most, vaguely referred to, and spoke out in right plain language, too, hitting right and left with little concern as to whose skeleton she might be revealing to his neighbor's gaze. She was one of the pioneer abolitionists, one of the foremost and most indomitable champions of the woman's suffrage movement and at one time a publisher of a newspaper. In her own estimation she was by nature intended for an artist, but owing to the cares and repressions of her uncongenial married life the talent never found vent. The great incompatibility between herself and her husband, after years of unhappiness, resulted in a divorce, which left her free to follow out her ideas and inclinations.

TAYLOR.

Mrs. G. H. Taylor, another of the bright members of the Woman's Club, is of Mayflower descent from Massachusetts, and her daughter recently married a lineal descendant of Miles Standish. She writes for some Massachusetts paper, is a good stiff Presbyterian and well posted on theology and music and woman's work generally.

VINCENT.

In the medical world Dr. C. J. Vincent, daughter of Rev. Dr. Vincent, stands deservedly high. She is highly educated, having graduated in a scientific course before beginning the study of her present profession. In person she is tall and slender, fair in complexion and extremely winning in manner. The practice she enjoys is immense, and she is frequently called to consult with the leading physicians of the two cities. A three years' practice in the St. Charles' Hospital, on Staten Island, gave her sufficient practical experience to take hold at once when she settled down to her work in Allegheny. With all her talents—and she has many aside from her medical skill—she is modest and unassuming, altogether a very lovely woman.

WADE.

"Bessie Bramble," Mrs. Charles I. Wade, widely known through the medium of her pen, has also hundreds of personal friends who love and admire the genial warmheartedness, the quick wit, the graceful tact that distinguishes her in private life. Mrs. Wade is a thorough Pittsburger, having resided in the city since she was but a few years old, and its welfare and public improvements that shall place it on a plane with other cities of its size is a matter that lies very near her heart and for which she battles untiringly with her caustic pen. Musically Mrs. Wade is highly cultured, her knowledge of the art rendering her one of the most discriminating, therefore valuable, of critics. It was in this capacity—criticising the

various choirs of the city—that she won her spurs as a writer. Her penetrating stabs at careless or inefficient musicians went to the spot with telling effect, and the whole town was stirred to its very depths. Conjecture ran rife as to whom the author of the articles could be. As with all bright, anonymous writings, they found plenty of claimants, but it was not for some years that their rightful author threw aside the veil and revealed herself. She still writes constantly for the daily press. Her style is terse, breezy, yet full of weighty argument when she attacks a subject on which she feels strongly. An ardent woman suffragist, she is ever ready to take up the cudgels in defense of the cause. A pretty home at Edgewood holds the lares and penates of this gifted woman; her husband, a tall son and a *debutante* daughter, Miss Bessie, who has inherited many of her mother's talents and intellectual gifts, share it with her. Mrs. Wade was a Miss Wilkinson.

Mrs. George H. Woods, of Sewickley, wife of Dr. Woods, in a thorough knowledge of history and literature has, perhaps, no equal in this vicinity. Her knack of inspiring her pupils with an enthusiasm that leads them to throw themselves heart and soul into the paths of learning she marks out for them is nothing less than wonderful. Before her marriage Mrs. Woods was one of the most successful of teachers in a prominent Eastern seminary. Woods.

CHARITY

FOR SWEET CHARITY'S SAKE

The primal duties shine aloft, like stars:
The charities that soothe, and heal, and bless,
Are scattered at the feet of man, like flowers.—*Wordsworth.*

O woman * * * * *
When pain and anguish wring the brow,
A ministering angel thou.—*Scott.*

COULD all the gracious deeds of mercy, of willing sacrifice, all the loving acts done for sweet charity's sake by Pittsburg's noble women be recorded, the tale would fill volumes and yet be not half told. So much is accomplished without even the right hand knowing what the left doeth, that no human scribe could collect the data. A complete account of the charity done by kindly hearts and tender hands will only be found in the great Book of Life, where the recording angel has jotted down every smallest item. Such a chronicle, even in a crude form, will not be here attempted. The length to which the story—even of the comparatively little that could be clearly discovered—would stretch out, would be so interminable as to place it forever beyond the scope of the pen. But as few people have any but the faintest conception of the number of workers who give with a lavish hand of their time and strength and wealth in looking after God's poor, searching out and relieving suffering and distress, brief sketches of some of the means employed and the women engaged in the heroic work cannot but prove interesting. Characters such as these the world could ill afford to be without—and favored Pittsburg has a goodly number. The growth in charitable institutions in the city of Pittsburg during the past hundred years has been something wonderful. At the time of Washington's first inauguration, and even well up into the first quarter of this century, organized charity was a very small quantity. But a half century since the noble ladies of the day bestirred themselves and laid the foundation for the

grand works of that kind which we have to-day. The late civil war acted as a great stimulus in developing the charitable nature of our women, and the progress in the work since then has been marked. Institutions for the alleviation of all kinds of human suffering have sprung up in our midst. The noble women of our day, the number of which is very large and is ever increasing, have organized one institution after another, so that the work is now on a most substantial basis. Many of the women have absolutely abjured the claims of society, and have devoted all their time, outside of that needed in conducting their domestic affairs, to the cause. Pittsburg's charities will compare favorably with those of any city in the country.

ADAMS. Mrs. Jarvis Adams, of the East End, though a little bit of a woman, is fairly a giantess in the amount of good she can put through in the shortest possible time.

ALLEN. The wife of Col. E. J. Allen takes a deep interest in benevolent work. When there is any great project on hand, she is never called on in vain.

ARBUCKLE. Earnestly and unceasingly Miss Ar buckle labors that the good work may go on, and her purse is always open to the calls for pecuniary aid.

BAKEWELL. Mrs. William Bakewell, *nee* Campbell, the charming wife of a wealthy lawyer, is identified with several of the leading charities of the city. Kind and motherly in character, she seems by her very presence to diffuse cheer and comfort.

BAKEWELL. In her youthful days Mrs. John P. Bakewell (mother of Mrs. Ormsby Phillips, Miss Martha and Mr. Ben Bakewell) allowed no one to go further or do more for all who needed help, and now when, owing to the infirmities of old age, she can no longer enter actively into such work, her heart is still in the right place. Her daughters are like her, and love no pleasure so much as that of doing good. Mrs. Phillips is almost saintly in character. The Misses Annie and Margaret Phillips, her daughters, are bright society girls, and Mrs. Francis C. Phillips, another daughter, is also a very charming woman.

BARR. Mrs. Albert Barr, a good friend to the poor, is one of the foremost, always, to offer her services for charitable work.

BARNES. Mrs. Phineas T. Barnes is prominently identified with most of the great benevolent undertakings of the East End. She is gentle and unassuming, but no one can get through more hard work in a given time. The Industrial School is one of her latest interests. It was through her efforts Miss Parloe was brought to this city. Mrs. Barnes' young daughter promises to be very pretty and has lovely manners.

BEACH. Mrs. C. H. Beach is always engaged in doing good, and her heart is in every laudable enterprise.

Mrs. Thomas Bedillion, a daughter of the late Isaac De Haven, is given to benevolent work, the Homeopathic Hospital occupying a warm place in her affections. Mrs. Philip Mowry was Miss Julia De Haven of the same family. BEDILLION.
Mowry.

Mrs. T. J. Bigham, of Mt. Washington, a sister of the late Kirk Lewis, is widely engaged in benevolent affairs, giving most of her time in that direction. BIGHAM.

Mrs. Maria Book, who was a Miss Donnell, is a sister of James G. Donnell. Few women are more prominent in charitable work than Mrs. Book, who is identified with several of our leading institutions. BOOK.

Mrs. S. S. Boggs, of Boggs' Avenue, is interested and willing to lend a hand in anything calculated to benefit her fellow-men. BOGGS.

Mrs. Robert Bruce, charitable and kind, is one of the workers of the Shadyside Church. BRUCE.

To Mrs. George Black, of Western Avenue, Allegheny, an appeal for aid is never made in vain. Benevolently inclined, her large wealth allows her to materialize the sentiments of her heart. BLACK.

An angel of mercy is Miss Mary Bryan, who is known and loved by thousands of the poor and needy, among whom she labors with untiring zeal. Nor does she confine her kindness to the city of her birth, but in far-off Alaska and in many missionary fields her influence is felt and life made easier to many because of her goodness. BYRAN.

Miss Eliza Byram, a sister of Harry Byram and of Mrs. C. C. Hussey, is a lovely Christian devoted to her church—St. Andrew's—and giving much time to benevolent work. BYRAM.

Mrs. B. B. Campbell, *nee* Lois Wade, who lives out the A. V. R. R., is a bright star in the firmament of the charitable universe. Since her sad affliction in the death of a much loved daughter, the only child, the mother's heart has sought solace in employing her thoughts and talents in the cause of mercy. CAMPBELL.

Mrs. Harvey Childs, *nee* Jane Lowrie, who died about two years ago, full of years and grace, was a fine type of woman—elegant looking, kind, charitable and hospitable. Rich, also, in this world's goods, she gave wisely and generously to many local charities. CHILDS.

Mrs. Childs, *nee* Howe, a wealthy widow of the East End, gives liberally, and when necessity requires is a conscientious, hard worker. The Episcopal Church Home claims the greater part of her time. CHILDS.

Mrs. Judge Collier has a lovely home and interesting family, but finds time to give time and strength to outside benevolent work. COLLIER.

Miss Mary E. Davison is one who does whatsoever her hands find to do, with all her might. She is a faithful, indefatigable worker, and in every way a fine woman. DAVISON.

- DAWSON. Miss Mary Dawson, daughter of Captain Dawson, of the East End, is always a prime mover in every good project. Her pet theory just at present, and one that is sure to materialize soon, is the Children's Hospital, and for this she is working with all her might.
- DE HAVEN. Mrs. Isaac De Haven is a daughter of Mr. Willmath of this city. Mrs. De Haven is interested in charitable work of all kinds, and is very religious.
- DENNY. Mrs. Harmer Denny, who has for many long years been reckoned with the silent majority, might well be termed the pioneer in the organized charitable work which, in the hands of her successors, has attained to such wonderful dimensions. By birth and fortune placed high above the common plane, she was peculiarly fitted by nature to reign a very queen, not only in her native city, but in any town of this broad land. To her liberality the Ridge Avenue Orphan Asylum is indebted for its start, as is also the Home of the Friendless. For fifteen years and during the dark days of the war she was President of the old Relief Society, which in looking after the poor of those distressful times did a noble work. Mrs. Denny's daughters, Mrs. Robert McKnight, Mrs. Paxton, Mrs. Brereton, Mrs. Spring and Miss Matilda Denny have profited by their noble mother's example, and her much loved daughter-in-law, Mrs. James O'Hara Denny, is also one of the purest and best of women.
- DOUGLASS. Mrs. Douglass, of the East End, the wife of a former wealthy lumber merchant, in her days of plenty gave largely in many directions. Now that they have met with losses, she gives what she can and does oceans of hard work.
- DUFF. Mrs. A. E. Duff, of Swissvale, whose children are grown, is a faithful and efficient worker. In the Society for the Improvement of the Poor, of which she is one of the vice-presidents, she finds the chief field for her talents.
- DUFF. Mrs. George Duff, a lovely old lady with dark eyes and snowy hair, is prominent in charitable circles.
- DUFF. The late Mrs. Peter Duff, the mother of Mrs. John Dalzell and Mrs. E. A. Kitzmiller, was a very superior woman, and appeals for aid poured into her sympathizing ear never went unheeded. Her charities were continuous and displayed judgment.
- DUNCAN. Mrs. Alexander Duncan, of Penn Avenue, near Tenth Street, is one whose unobtrusive Christian life, and many works of charity have endeared her to all her fellow-workers.
- DUNLEVY. Apt with her pen, bright and talented in various ways, Mrs. J. B. Dunlevy, Secretary of the Temporary Home for Women, is more than ordinarily valuable to that institution, to which her services have been freely dedicated.
- EASTON. Mrs. Dr. Easton, a young wife and mother, talented, bright and cheerful

always, is entitled to a high place in the roll of honor. Active in several of the organized charities, her heart is ever open to appeals from private sources. In the cheerless prison cells and the jail's gloomy corridors her face, a very sunbeam, is no stranger.

Kind, pleasant, sweet and good was the late Mrs. Dr. Edrington, who came to us from Baltimore, her girlhood's home. Her life here was spent in doing good, and many of the poor and lowly bless her memory. EDRINGTON.

For years Mrs. William Ewing, of Duquesne Way, has cheerfully given her time and services in the cause of charity. Mrs. Ewing is a large, elegant looking woman, a blonde with fine coloring, and is exceedingly popular with all who know her. EWING.

Mrs. Samuel Fulton, having been tried in the furnace of affliction—a loved husband and a son were both taken—has sought and found solace in doing good. FULTON

Of the many unostentatious women in this vicinity given to good works, there is not one more deserving of mention than Mrs. Jane Gorman, of Allegheny. In girlhood a member of Trinity, on her marriage she became connected with St. Andrew's, and has ever since been closely identified with that parish. Mrs. Gorman was one of the first Board of Managers of the Episcopal Church Home, in which capacity she has served faithfully ever since. The Home for Aged Women in Wilkinsburg and the Widows' Home in Allegheny are two of her favorite charities. Misses Mary and Letitia Gorman, her daughters, assist her in every possible way in her charitable work. GORMAN

As one of the most indefatigable and successful of beggars for her beloved Homœopathic Hospital, Mrs. Edward Gregg has made for herself a proud record. This is, perhaps, the most difficult part of charitable work, and few are equal to it. GREGG.

Mrs. H. Hanauer, a round-faced, black-eyed, motherly looking widow, whose attractive manners win confidence at once, is valuable in, and greatly attached to, the work to which she gives much of her time. Mrs. Hanauer resides on Fayette Street, Allegheny. HANAUER

Mrs. J. Hannach, of Locust Street, is the efficient Vice-president of the Benevolent Society carried on by the Hebrew ladies of the city. She is the wife of a retired clothing merchant, is a nice looking young woman on the sunny side of forty, and is active and untiring in the work she has undertaken. HANNACH

Mrs. Lavinia M. Harding, of Liberty Street, a daughter of Colonel Morgan and a sister of Major Morgan, of the Arsenal, is an important member of the Boards of the Improvement of the Poor Society and the Episcopal Church Home. HARDING

Mrs. Haworth, of Stockton Avenue, Allegheny, not only is herself a HAWORTH

worker, but by organizing "The Evangelines," a society of small maidens, is training a younger generation, that when the present workers are called away they may be ready to fill the vacant places.

HERRON. Miss Mary Herron, sister of Dr. James and Mr. Campbell B. Herron, found her first field in charitable work under the shadows of the Society for the Relief of the Poor in Allegheny. In speaking of Miss Herron, who is yet one of the foremost of those who spend their time in doing good, a friend of a lifetime remarked: "Dear Mary! Hers is a simply perfect character, sanctified and meet for the Master's kingdom. She has sat at the Master's feet all her life." With her sister, Mrs. Jamison, she visits among the poor, finds out what they need, and sees to it that they are supplied. She is worth several hundred thousand dollars.

HERRON. Mrs. Samuel Herron, wife of the banker, lives on a beautiful place on Herron's Hill. She was a Miss Mary Jane Pomeroy, of Roxbury, Pa., and is related to the large Nevin connection of the eastern part of the State and Sewickley. Mrs. Herron's kindness and unostentatious charity is well known by her near friends.

HERRON. Mrs. William A. Herron, to whom, perhaps, more than any one woman the Association for the Improvement of the Poor owes its origin, lives in the East End. She has always been prominently identified with charitable works. She is a lovely, noble woman, and a very large, fine-looking lady, with great grace of manner, and is fond of entertaining her friends, which she does delightfully. Their wealth would overstep the \$100,000 figure.

HILL. Mrs. Geo. B. Hill was Miss Maggie J. Nicholson, a sister of J. D. Nicholson and daughter of the contractor. Mrs. Hill is very charitable, and spends much time and means in the interest of the Orphans' Home, the Day Nursery, and other like useful institutions.

HOFFSTOTT. Miss Hoffstott, of Allegheny, gives and works untiringly for objects that seem to her worthy. She is gentle and kind in manner, and in her way does what she can.

HOLMES. On May 3d, 1885, there passed to her eternal home a pure, good woman—Miss Jane Holmes, of Penn Avenue. For many years she had worked for and given lavishly of her great wealth to various institutions which she dearly loved, and dying, she did not forget them. Her bequests to charity in the aggregate amounted to \$300,000, the principal one being for the purpose of founding the Hospital for Incurables, which now stands her greatest monument.

HOLMES. Mrs. Margaret Holmes, widow of John K. Holmes, was a Miss Ward, daughter of Dr. Ward, an old-time Pittsburg dentist. She has a beautiful home on the corner of Fifth and Holmes Avenues. Her nieces, the Misses Smith, daughters of Colonel Norman Smith, make their home with her.

Mrs. Holmes is always to be counted on when charity is the object. In the Homoeopathic Hospital especially she is invaluable.

Mrs. Nathaniel Holmes does much good in her quiet way. She is not heard of everywhere, but has her pet charities to which she is devoted heart and soul. HOLMES.

Mrs. James Irvin, of Third Avenue, who, in her days of comparative wealth, gave liberally, is always found among the workers. IRVIN.

Mrs. William Kirkpatrick, tall and fine looking, is one of the hardest workers in the charitable field. KIRKPATRICK.

Mrs. Mary Jackson, of Penn Avenue, was among the first to give money and influence to the beautiful charity that has provided the peaceful home at Wilkinsburg for women who have overstepped the summit and are passing down the hill of life. Since her death, Miss M. L. Jackson and Mrs. Bissell, her daughter, and Miss Louisa Beard have taken up the work, and assist with time and money the worthy cause. JACKSON.
Beard.

Mrs. Thomas Jamison, *nee* Herron, of Union Avenue, Allegheny, is plain in her tastes and principally devotes her time to charity. To her friends it is a familiar sight to see her with what they often call the everlasting stocking in her hand, knitting away busily all the time she talks. These stockings, together with all sorts of useful garments, she bestows on the worthy poor. Mrs. Jamison is wealthy in her own right—has one or two hundred thousand—and her husband is also rich. JAMISON.

Mrs. Judge Jones, than whom, perhaps, no other lady in the city has been identified with more large undertakings for the benefit of various charities, is so well known and admired by all who have from time to time been associated with her, that she scarcely needs a detailed description. Some of her most notable successes were in the Sanitary Fair, the Pittsburg Library Loan Exhibition, the Bazaar of Nations, Relief Committee for the benefit of the Chicago sufferers, and Centennial Tea Party. She also inaugurated the annual tea party for the benefit of the St. Paul Orphan Asylum. Mrs. Jones lives handsomely on Duquesne Way. She is a St. Louis lady by birth, and her manners, in which Southern cordiality, grace and elegance are happily united, are remarkable. Miss Oline Jones, her daughter, is highly cultured, has a variety of accomplishments, is clever and attractive. She dresses with perfect taste, stylishly and handsomely. Both Mrs. Jones and her daughter are conspicuous figures in the social world, entertaining in charming fashion at their lovely home. JONES.

Mrs. Fred Kay, of Allegheny, a bright, sweet woman, gives liberally according to her means, and in every way exerts her influence to help the good work along. KAY.

Miss Helen Kearney, good and kind and an excellent worker, is always KEARNEY.

willing to do or go wherever it is judged best for the interest of the undertaking in hand.

KELLY. Mrs. George A. Kelly, for years one of the most prominent of our city workers, is always identified with two or three of the largest institutions. In the wide field of missionary work she is a shining light.

KERIN. Mrs. Thomas L. Kerin is a great Church woman, always ready to lend any assistance in her power.

LIPPINCOTT. Mrs. S. F. Lippincott, of Bellefield, a woman as sweet in disposition as in appearance, seems by nature designed for the responsible position she holds. She is Secretary of the Society for the Improvement of the Poor, and her refinement, tact, discrimination and rare judgment are constantly being brought into play with the happiest possible results. Before her marriage she was a Miss McMasters, her father being a Wood Street hatter, an old and representative Pittsburger. Mrs. Lippincott was in her time a brilliant beauty, with dancing black eyes, glossy black locks and a perfect complexion.

LITTLE. Miss Mary Little, of Allegheny, whose childhood and the principal part of her life had been passed in Pittsburg, was noted among her many friends for extreme gentleness of disposition and many acts of Christian charity. For years she was a member of the Board of Managers of the Episcopal Church Home, in which she took unbounded interest, and also of other institutions of similar import. Miss Little always found her duties a pleasure. She was an adept in fine needlework and exquisite fancy work of every description, and in the arrangement of flowers her fine taste was undisputed.

LOGAN. Mrs. J. E. Logan, of Lincoln Avenue, Allegheny, is prominently identified with several leading works, the Orphan Asylum on her street claiming the greater part of her attention.

LOOMIS. Of the originators nineteen years ago of the Woman's Christian Association, while many are still at work, some have fallen asleep. Of the latter class Mrs. Eliza Dilworth Loomis was sadly mourned and widely missed.

LOVE. Very charitable and warm-hearted always where the suffering and needy are concerned, the late Mrs. Hanson Love, a sister of General Eaken, deserves mention in this column.

MARSHALL. Mrs. R. H. Marshall, of the South Side, kind and true-hearted, has been identified with many charities in her time.

METCALF. Mrs. William Metcalf, of Cliff Street, is interested in various organizations. She is liberal to a fault, and in her wide benefactions is ably seconded by her husband.

METCALF. Miss Metcalf, a sister of William and Orlando Metcalf, is one of the best of the workers in the Episcopal Church.

MILLER. The late Mrs. Alexander Miller, who, before marriage, was a Miss

Mowry, a beautiful, kindly woman, was noted in her time for the good she accomplished. At the Sanitary Fair she presided with grace and dignity at the most prominent guest table.

Mrs. Martha Miller, who died a year or two ago, left behind her a record that shines with added lustre as the years go by. She went about among the sick and poor, scattering blessings on her way.

MILLER.

Miss Mary Moorhead during all her life has been one of the best workers in the city. She is intensely practical in her methods, losing no time in affording relief wherever needed. Noble, warm-hearted and true, the world is the better of her having lived. She has the courage of her convictions, as was evidenced by her recent stand on the faith cure question. Having been an invalid for more than twenty years, and becoming converted to that belief and being enabled to rise up from her bed of sickness, she has ever since stood firm by the new faith. Miss Moorhead's sisters, Mrs. Dr. Murdoch and Miss Hetty Moorhead, are also women possessed of rare Christian graces. They are all wealthy, having several hundred thousand dollars between them.

MOORHEAD.
Murdoch

Mrs. Archie McBride, from whom a loved son was taken in the pride of his youth, has found peace and consolation since in the dedication of her whole life to good works. Mrs. McBride and her husband reside in Allegheny.

MCBRIDE.

When real, arduous work is to be done, Miss Mary McCandless is always on hand to do her full share. Her free, generous giving and cheerful, pleasant way charms all beholders. Miss McCandless is a large, handsome woman. She lives with her mother, Mrs. Judge McCandless, on Winebiddle Avenue.

MCCANDLESS.

Mrs. William McCreery gives much time to charity. To the West Penn Hospital she gives her Sunday afternoons, she and Mrs. Samuel McKee having missed but a few Sundays in the last ten years.

MCCRERY.

Mrs. George L. McCoy, of Allegheny, is devoted to charitable work, and is energetic and capable in whatever she undertakes. She is also quite a society woman and is popular everywhere.

MCCOY.

Mrs. Samuel McKee, of Penn Avenue, is gentle and lovely in manner and behind none in the variety and extent of her charities. Connected with many organizations, her heart is in them all, and she gives her time, money and talents with a prodigal liberality. One of Mrs. McKee's special pets is the West Penn Hospital. In a beautiful old-fashioned place out Penn Avenue Mrs. McKee and her husband live in elegance and comfort. They are supposed to be worth several hundred thousand dollars.

MCKEE.

The tall, graceful wife of Charles F. McKenna, Esq., whose bright dark eyes, rosy cheeks and pretty smiles win friends for her everywhere, is a

MCKENNA.

cheerful and tireless Church worker and interested in various kinds of charitable work. Mrs McKeena is also quite prominent in society.

McMILLAN.

Mrs. John S. McMillan, *nee* Bindley, of Grandview Avenue, is always active in any project for the improvement in the moral and social condition of the ward. Particularly is she identified with the Grace Episcopal Church and the Mt. Washington Free Reading Room and Gymnasium, which are already such a gratifying success.

NELSON.

Mrs. William Nelson, in the death of dear ones, has been sorely tried, but her faith has conquered, and her life has been dedicated to good works.

NIMICK.

The late Mrs. William K. Nimick, who lived on the corner of Fourth Avenue and Penn Street, a beautiful woman, was kind and thoughtful in an unostentatious way, relieving sickness and distress wherever found.

O'HARA.

The late Mrs. James O'Hara, a great beauty, sister of Mrs. Albert Childs, was a lovely character, kind and generous to all in need of assistance. In her family life her gentle sweetness was a revelation.

ORR.

The late Miss Anne Orr was one whose heart was in the great cause and who did what she could.

ORR.

Miss Hester Orr is a faithful worker in the vineyard. Her offerings have been dedicated to suffering humanity.

PAULSON.

Among the workers who have gone to their well-earned rest none was more eminent than Mrs. Charles Paulson, of North Avenue, Allegheny. An earnest, devoted Christian, hers was a well spent life. The Misses Paulson, bright society girls, are following their sainted mother's example, and devote much time to charitable work.

PENNOCK.

The late Mrs. Joseph Pennock, a wonderfully intellectual woman, was as kind and good as she was intelligently able to judge where to distribute her largess to the best advantage. Mrs. Pennock was twice married, her first husband being an army surgeon of great distinction.

PHILLIPS.

Mrs. Ormsby Phillips, of Allegheny, is a charming woman, and finds her chief delight in going about doing good.

PRESSLEY.

Miss Melissa Pressley is a host in herself wherever there is work to be done. Her brisk, cheery manner infuses life into any undertaking, however arduous and great the outlook be.

REYMER.

Mrs. Philip Reymer's principal occupation is in looking after those in want. In all charitable enterprises she is among the foremost. Her name is on the committees of three or four of the leading societies, and she is an enthusiastic supporter of the Woman's Exchange. The Misses Reymer are fond of society.

ROBERTS.

Mrs. R. B. Roberts, who used to be foremost among our charitable women, her friends and former co-workers will be glad to learn, proposes

shortly to remove here from Princeton, where she has for some years made her home.

Tall, slender, wavy white hair, framing a face bright and sweet in expression, describes the impression Miss Mary Ann Robinson makes on strangers. She dresses handsomely and has any amount of diamonds; lives in a pretty home on Cedar Avenue, Allegheny, with her unmarried brother; entertains a great deal in a quiet way. Her charities are on a magnificent scale, she being one of the largest givers in the city. About \$100,000 would represent her fortune. ROBINSON.

A devoted Christian, as one of the members of the Women's Christian Association remarked, "the very presence of dear Mother Sands at our meetings was always like a benediction." SANDS.

Mrs. Clarence Schmertz, a Miss McDevitt, is a devoted Christian, her time being freely given to all sorts of Church work. SCHMERTZ.

Some years ago there was not a better known mover in benevolent matters in the city than Mrs. John H. Schoenberger, and the praises of this much lamented lady are even at this late day often on the tongue of those who knew and labored with her. Her home was the handsome mansion on Penn Avenue, where the Pittsburg Club is now established, and its hospitable doors were a haven of rest and comfort to the weary and heavy laden. SCHOENBERGER.

Mrs. Sol. Schoyer, a lovely woman, finds her pleasure in doing good. She goes moderately into society, dresses richly and with taste. Her sister, Miss Balkam, is also prominent in charitable work. SCHOYER.
Balkam.

Mrs. C. B. Smith, of Mt. Washington, is a lady possessing a rare combination of Christian graces. A leading member of the Third Presbyterian Church, she, besides being prominent in several organized charities, is a splendid Church worker. SMITH.

Mrs. J. C. Smith, the Secretary of the Christian Home for Women, is a good worker and a truly excellent woman. SMITH.

Miss Matilda Smith, although not among the "fair haired" workers of the Home for Aged Women, is one of the most active and useful women on the Board. SMITH.

Miss Mattie Sterling allows no social pleasures or personal preferences to interfere in any way with the path she has marked out for herself. For years she has been the Secretary of the Woman's Christian Association, and her untiring devotion and faithfulness show conclusively that her heart is in the work. STERLING.

Mrs. N. W. Stevenson, whose husband is the President of the Exchange, was Miss Ella J. McKee, of Allegheny. She is much given to charitable work. STEVENSON.

Since death bereaved her sorely, Mrs. Judge Stowe has found peace and STOWE.

comfort in devoting her life to relieving distress. In her the poor and lowly have a friend indeed. Not only her name is found on many benevolent Boards, but her hands and heart, her time and purse are also freely offered for their needs. Private charity and unnumbered little kindnesses scattered by the way, brightly adorn the coronet which crowns this noble woman's brow.

THAW.

Miss Ann Thaw, sister of Mr. William Thaw, formerly of this city, but now residing in Chicago, has been greatly missed by local charities. She took a prominent part in all large undertakings. The Sanitary Fair, general work during the war, the Christian and Sanitary Commissions, and the Woman's Christian Association from the start were all held in warm esteem.

THURSTON.

Mrs. J. H. Thurston has been the Secretary of the Home for Aged Women since its inception, and has acquitted herself so admirably that the managers declare her place could not be filled. She gives much of her time to visiting the home.

TIERNAN.

The late Mrs. Michael Tiernan was full of the grace of a meek and lowly spirit, and her heart overflowed with love and kindness to the sick and oppressed. At the Sanitary Fair she, a lovely flower herself, was in charge of the floral department.

TRAUERMAN.

Mrs. Trauerman, the President of the Hebrew Ladies' Benevolent Society, is an old lady, beautiful in countenance, and one whom all in need feel instinctively is to be trusted. She is quite well off, and gives with lavish hands to worthy objects, while she is no less sparing of her time, which is also at the disposal of charity. With her husband she lives in a pleasant home on Fayette Street, Allegheny.

UMBSTAETTER.

Mrs. Umbstaetter has made it her life work to do good unto the weary and heavy laden, and a record of her good deeds would fill a volume.

VERNER.

Mrs. James Verner—than whom a sweeter wife and mother, a lovelier woman never lived—even in her long months of illness, surrounded as she was by every comfort that money could procure or love devise, never lost her interest in the work to which she had given her days of health and strength.

WHITTEN.

Miss Mary Whitten, of Allegheny, by her gracious acts of charity has earned a place in the hearts of those her goodness has made glad.

WOOD.

A quiet worker, but remarkably efficient, as that class often are, the late Mrs. James Wood was a noble woman. Highly favored by fortune—she was the mother of Mr. James Wood, the millionaire, who resides on Duquesne Way—she gave freely of her substance, and in every way did what she could.

WADE.

Mrs. Levi Wade, a member of the old Relief Society, wielded a powerful pen in its interests, and in every way that lay in her power contributed to the success that attended it in its lease of life.

WARING.

A lovely, good and gentle woman is Mrs. R. S. Waring, of Oakland.

Her children, though not grown up, have passed the period of babyhood—a period that confines a tender mother so that she is unable to give much of her time to outside work. She is active in Church work and in the Improvement of the Poor Society.

Mrs. John Watt, a devoted Christian, a sweet mother and true friend, is ever ready to respond when appeals for aid are brought to her notice. Mrs. Henderson and Mrs. Quincy Scott both aid and abet their mother in her charitable work. Mrs. Scott, the young widow of the late well-known dentist, is a handsome brunette, vivacious and entertaining, and a great favorite in East End society.

WATT.
Henderson.
Scott.

MUSICAL

MUSICAL

The soul of music slumbers in the shell,
Till waked and kindled by the master's spell;
And feeling hearts, touch them but rightly, pour
A thousand melodies unheard before.—*Rogers.*

And the night shall be filled with music,
And the cares that infest the day
Shall fold their tents like the Arabs,
And as silently steal away.—*Longfellow.*

LIKE a dainty flower in the midst of inharmonious surroundings, its delicate grace and blushing beauty all the sweeter from the contrast, heaven-born music flourishes in Pittsburg's busy workshop. While the men, wrapped up in business cares, toil and plan and calculate, their wives and daughters woo the higher arts. Trained vocalists and brilliant instrumental performers are not uncommon. Scarcely a family but has at least one who can wake delightful melody to smooth out the lines of care, to beautify and render life more gracious.

Gifted not only with a sweet soprano voice, but in addition an inherited musical taste and an aptness in absorbing all the best ideas of her instructors, Miss Abby Adair, of Sewickley, sings with such feeling and expression as to awaken enthusiasm in her listeners. What is beyond the power of most vocalists, Miss Adair is an excellent pianiste and generally accompanies herself. Miss Adair recently spent a year abroad, where she enjoyed the instruction of the finest of maestros. Her mother was a daughter of John Irwin, of Irwin Avenue, Allegheny.

ADAIR.

Mrs. Dr. Addison, in her day, was a brilliant and accomplished woman, a fine linguist and musician—equally proficient on the piano, harp and guitar.

ADDISON.

Mrs. J. J. Aland, who sings soprano, was formerly organist of a Baltimore church. She has been singing at St. Philomena's German Catholic Church for ten years.

ALAND.

- BAIRD. Miss Carrie Baird, of the Allegheny Musical Club, is very fond of music and sings well.
- BAIRD. Miss M. Louise Baird, the pretty brunette of Monongahela City, is quite gifted musically. In playing the piano her touch is beautiful. In several instances she has essayed at composition with most pleasing results.
- BARNES. Mrs. Barnes, of the East End, is a piano performer of much taste, rendering quite a good deal of classical music in a style that would do credit to a professional.
- BEAN. Mrs. A. W. Bean, of Allegheny, is a good pianiste, drawing out the most there is in the instrument.
- BELL. Mrs. John A. Bell, *nee* Mohr, is a well-known and greatly admired pianiste. Of late she is most often heard in duets with her husband.
- BENHAM. Miss Alida Benham, of Sheffield Street, Allegheny, a fine musician, was a member of the famous Gounod Club, where her rich contralto was highly valued.
- BERGSTRESSER. Mrs. J. C. Bergstresser, who sings soprano at the Cathedral, has a good voice and understands expression.
- BINGLER. At Christ Church Miss Emma Bingler, of Hazlewood, is the soprano. Miss Bingler began her career as a vocalist in the Hazlewood Presbyterian Church, and has been singing in Christ Church for two years. She has a plethora of local engagements.
- BOYD. Mrs. Samuel Boyd, of Sewickley, was one of the finest of the old-time sopranos. About twenty or more years ago her fame was widely spread.
- BROWN. Mrs. Sam Brown, *nee* Miss Gay Snyder, soprano, came here from Alliance, O., three or four years ago, to attend college. As a church organist in her native place she had learned to read music, and her sweet voice soon attracted the attention of her Pittsburg tutors, who left nothing undone to bring her prominently before the public. Until her marriage a year or more ago Mrs. Brown sang in the First Presbyterian Church.
- BURGOYNE. Mrs. Burgoyne, wife of Prof. Arthur Burgoyne of the Ralston School, who is himself a fine musician, has a sweet and powerful contralto voice.
- BUERKLE. Miss Philomena Buerkle, one of the sopranos at St. Philomena's, has been singing solos for thirty years, and her voice has not yet lost its pristine freshness and brilliancy. She is an expert sight reader.
- BURGY. Miss Ida Burgy, of Washington Street, Allegheny, is a thorough musician. She not only plays with beauty and great expression, but understands the subject. She reads with wonderful quickness and correctness.
- COHEN. The palm for being the best amateur pianiste in town has been awarded by the judgment of competent musicians to Mrs. Josiah Cohen. As an executant she excels, being also well versed in musical intelligence and

musical literature. She is familiar with both classical and modern schools. Mrs. Cohen has a home on Sheffield Street, Allegheny, which is simply beautiful. She is a brilliant and highly accomplished woman in various ways and is much sought after socially. In her own right Mrs. Cohen has about \$130,000, and her husband's law practice yields something like \$10,000 a year.

Miss Lizzie Corey is the soprano at Calvary Episcopal Church, East End. She is a resident of Braddock, has appeared at numerous public entertainments and is always favorably received. COREY.

As a musician Mrs. Cote was known and admired among her friends. COTE.

Miss Chase, who is a niece of Mrs. Edwin H. Stowe, sings soprano charmingly. CHASE.

One of the notable musicians of some years ago was Mrs. Chislett, *nee* Edwards. CHISLETT.

Mrs. A. L. Clouse, of Allegheny, plays the piano as though she loved it. Harmony seems to flow from her fingers almost *unconsciously*. CLOUSE.

Mrs. George Crittenden, of Superior Station, a pianiste, is a very fine performer, and contrary to the habit most married ladies have of giving up this delightful accomplishment when they become housekeepers, she practices as assiduously as ever and takes lessons regularly. CRITTENDEN.

Miss Crouch lately came to us from the East. Hers is a delightful voice, a true soprano, highly cultivated and well under control. Miss Crouch's place in musical circles in this city is away up at the top. CROUCH.

One of the most charming of brunettes, Miss Bessie Cunningham is highly endowed musically. She has few superiors, either as a vocalist or pianiste, her talent being conspicuous. She is that abnormally rare person, a fine accompanist, playing with feeling and expression, yet always subordinating her part to that of the singer. CUNNINGHAM.

One of the fine pianistes of the city is Miss Losey Davis, a daughter of Henderson Davis, of the well-known Davis family of Allegheny. DAVIS.

Mrs. Kate Devore, *nee* Sykes, of Osburn, is the contralto in the Trinity Lutheran choir. Mrs. Devore's singing is peculiarly sympathetic and full of expression. DEVORE.

The owner of a sweet voice and having been well taught how to use it, Miss Bessie Dickey, of Allegheny, is a vocalist to whom it is a treat to listen. DICKEY.

Mrs. N. E. Dorente, *nee* Mary E. Rumley, has a pure soprano voice of exceedingly wide range and sympathetic quality; she readily adapts it to the requirements of alto, tenor or bass. She plays upon the piano any piece of music once heard, can compose music to any piece of poetry, and yet hardly knows one note from another. She is carrying what music she DORENTE.

knows in her head. She is exceedingly domestic in her habits, and makes use of her musical talent at home and in response to the calls of charity only.

DOWNING.

Mrs. Robert Downing, of Philadelphia, *nee* Miss Kate Dickson, of Lawrenceville, a handsome brunette, is, as Professor Tetedoux used to say, full to overflowing of music. She talks as she sings and plays, brilliantly.

ERWIN.

Miss Mary Erwin, of Sewickley, has a strong, sweet contralto voice. She sang for a time in the Sixth Presbyterian Church of this city.

EVANS.

Mrs. William R. Evans, *nee* Howell, possessed of a pure soprano voice, is a vocalist who unites careful training to great natural ability.

EVERTS.

Mrs. Everts, a sister of Charles F. Nahmacker, of New York, formerly of this city, reads and composes music, and is at the head of a German literary society. Mrs. Everts is highly educated and a linguist, speaking fluently several languages. At her home at Ben Venue she and her son and their friends hold a concert every Monday evening.

FITCH.

Mrs. Fitch, *nee* Katie Kountz, was several years ago one of our most admired sopranos. Mrs. Fitch is a daughter of Commodore Kountz.

FLEMING.

Miss Bessie Fleming, whose father, Mr. Joseph Fleming, was a famous tenor in his day, is the singer of the family. Her voice is soprano, of clear mellow tone, round and full, although not remarkably powerful.

FOX.

Mrs. Fox, *nee* Zern, is a contralto of considerable power and artistic intelligence. She is one of a family of musicians. Mrs. Fox was formerly the leading contralto in the cathedral choir, now holding the position of solo contralto in the St. Andrew's choir.

FULTON.

Mrs. Fulton, of the East End, it is easy to see, loves music with an absorbing devotion that could not have other than good results in her piano studies. She plays well and keeps on improving.

GIBSON.

Miss Sallie Gibson, formerly an Alleghenian, was an exquisite pianiste, almost faultless in expression.

GILMORE.

Mrs. James Gilmore, *nee* Maud Evans, of Allegheny, is decidedly musical, a sweet soprano singer and an organist of no little merit. In person she is of medium height, plump, has dark hair and eyes and a very pretty, sweet, expressive face. Mrs. Gilmore was one of the Easter brides last spring.

GODFREY.

Miss Jessie Godfrey, of Penn and Winebiddle Avenues, is a musician, vocally—a contralto—and instrumentally.

GRABOWSKY.

Mrs. Grabowsky is a delicious contralto, her voice full and melodious, and her rendition refined.

GRAVER.

Miss Annie Graver is a pupil of which any teacher might be proud—a really fine performer.

GRIMES.

The late Mrs. Dr. Grimes, of Sewickley, was a favorite singer of that valley, her voice being a rich soprano of remarkably fine calibre.

At the North Avenue M. E. Church, Allegheny, Miss Ella Graham, GRAHAM, daughter of Hon. James L. Graham, permits her excellent contralto to be heard. She declines to sing in any other church than this, because it is her father's place of worship.

A spirited pianiste and thorough musician is Miss Hanauer, of Fayette Street, Allegheny. Her touch is light, yet distinct. HANAUER

A real musician, singing and playing in a delightful manner, Miss Julia Harding, of Liberty Street, can lay claim to several other accomplishments, the chief, perhaps, being her proficiency in French. HARDING.

Mrs. Theodore Hartman, of the East End, is a vocalist of fine ability. HARTMAN.

Many old Pittsburgers remember Mrs. Mary Hawes' clear, silvery soprano, as it sought the vaulted roof of St. Andrew's, some forty-five or fifty years ago. Mrs. Hawes' maiden name was Mary Jane McGahan, and she was a niece of Dr. McGill, of Princeton, her mother being a sister of the distinguished divine. Miss McGahan was probably the first paid choir-singer in this city. When she married the Rev. Lawman Hawes, who had just graduated from the Western Theological Seminary, her wedding was made notable by the presence of fifty ministers, the majority of them being, like the bridegroom, newly-fledged men of the cloth. HAWES.

Miss Flora Hays, Dr. I. N. Hays' pretty brunette daughter, is an accomplished musician, her execution being easy and brilliant. HAYS.

Miss Blanche Hazlett, the young daughter of Mr. and Mrs. John N. Hazlett, is developing great musical talent. She has a sweet voice, and in instrumental work she is improving rapidly. HAZLETT.

Miss Clemmie Hoeveler is fortunate in the possession of a fine contralto voice. HOEVELER

Mrs. Henry Holdship is decidedly musical, is a finished and brilliant performer on the piano and thoroughly understands the science of music. She is also artistic and literary in her tastes, and what is rarer, a woman who thinks for herself and to some purpose; has opinions of her own on most important subjects and the ability to express them. The family live in a handsome residence on Lincoln Avenue, Allegheny. HOLDSHIP

Miss Mary Holmes, of Penn Avenue, has a lovely contralto voice, her singing excelling in tender pathos and a wealth of expression. HOLMES

Though Mrs. Charles Humbert, *nee* Josie Smith, has been married and completely out of musical circles for perhaps eight or ten years, the memory of her sweet, tender contralto notes has not faded, but serves to make her friends even yet critical of new aspirants to favor. HUMBERT

As Miss Nettie McFadden, Mrs. William Hunter, contralto for years in the Trinity choir, has an experience of many years in choir-singing. Prior to her engagement at Trinity she sang at different times at St. Peter's P. E. HUNTER

and the Fourth Avenue Baptist Church. Her voice is resonant and powerful and shows careful training.

ISRAEL.

Mrs. Abe Israel is among the best pianistes of the city. Grace of execution, brilliancy of touch, a true knowledge of technique, are some of her strong points. Mrs. Israel, until quite recently Miss Tillie Baer, is considered one of the prettiest Jewish women in Pittsburg. Her beauty is of the purely Hebrew type, dark complexion and hair and eyes.

JOHNSTON.

Mrs. J. B. Johnston, of Fifth Street, is a musician of considerable taste. Her instrumental work is well rendered and full of expression.

JOHNSTON.

Mrs. J. B. Johnston, *nee* Miss Coax, of Reynoldsville, Jefferson County, owns a soprano voice of fine calibre. She was under the instruction of the vocal teacher at the Pittsburg Female College for several terms, and hers was pronounced the best of the voices he was then training.

KELLAR.

Miss Carrie Kellar, soprano at St. Stephen's R. C. Church, Hazelwood, is a close student, and is coming rapidly into public notice.

KELLER.

Mrs. W. E. Keller is the soprano at the Union Avenue M. E. Church. She has a lovely voice and knows how to handle it. Mrs. Keller is also quite an artist, having done much good work in crayon and with the brush. She comes of a fine old family, the Maclays, one of whom was the wife of Rev. Dr. Brownson, of Washington, Pa.

KELLEY.

Mrs. Kelley, *nee* Birdie Downing, is one of the really brilliant pianistes in the city. Before her marriage she enjoyed a wide local reputation as a finished musician.

KIEFER.

Mrs. F. W. Kiefer, a prominent soprano, sings with great satisfaction to the congregation at the Trinity Lutheran Church in Allegheny.

KILLIKELLY.

Miss Sallie Killikelly, of the East End, is talented in music and literature, and is one of the most accomplished of women. She is a fine organist, playing with rare taste.

KING.

A niece of Bishop Whitehead's, Miss King, of Ellsworth Avenue, is a thorough musician. Besides her ability as a performer she has good knowledge of the literature of music and the classics, and also sings alto in a charming manner.

KLEBER.

Miss Ida Kleber, daughter of Mr. Henry Kleber, enjoys the distinction of being one of the very few ladies who have been successful in musical composition. Her skill as a pianiste is well known, and as an able interpreter of the best classical works she has few, if any, superiors. Miss Kleber has a wonderful soprano voice, and has sung with success at some of the large concerts given in Steinway Hall, New York. Hers is the Italian method. Madame Capiani was her instructor.

KOETHEN.

Musical (a fine performer on the piano), literary, an accomplished linguist, intellectual and a delightful conversationalist—her pretty German

accent only adding to the charm—Mrs. J. L. Koethen, formerly of Sewickley, now of Riverside, California, is an unusually talented woman.

Miss Sophie Koblantz, of Allegheny, is one of the teachers of music at the Beaver Female Seminary. She attends to the vocal department, and is quite a fine vocalist herself.

KOBLANTZ

Miss "Libbie" Leonard is a musician of much ability and taste.

LEONARD.

Miss Alice Lewis, of Emsworth, is a fine musician, vocal and instrumental harmony being equally in her line. Her voice is a clear soprano.

LEWIS.

Miss Enolo Lewis, of Mt. Washington is a pianiste of much skill.

LEWIS.

An Englishwoman by birth, Mrs. K. O. Lippa, a truly wonderful musician, has made Allegheny her adopted home. As an organist and a piano teacher she has few rivals. She is a rapid sight-reader and a brilliant executant. Mrs. Lippa has published several compositions of considerable merit. A graduate of Leipsic—completing a three-years' course in two years, and taking first honors in a class of sixty-four—she has played before several of the German royal families. It was at one of her recitals that Hope Glenn, the American contralto, made her *debut*.

LIPPA.

Mrs. Loeffler, contralto at St. Paul's Cathedral, lived in Canton, Ohio, until the time of her marriage. She sang for a number of years at St. Philomena's Church before joining the Cathedral choir.

LOEFFLER.

Miss Jessie Long, of Sewickley, whose strong point lies in the sympathetic cadence of her voice, is a soprano of wide range. Miss Long is wrapped up in her music and gives much of her time to study.

LONG.

Mrs. I. G. Lyon, an East End lady of decided musical ability, devotes her leisure time to the piano. Her playing is a source of delight to her friends.

LYON.

Miss Emma Mabon, daughter of Dr. Mabon, of Allegheny, a *petite* blonde, is blessed with great musical talent, which it has been her pleasure and care to cultivate. She plays the piano delightfully and also paints very prettily.

MABON.

Mrs. Chris L. Magee, *nee* Gillespie, who comes of a musical family, plays brilliantly, and has the uncommon faculty of playing correctly the most difficult compositions after merely hearing them. Coming home from an opera she can sit down at the piano and render any number that took her fancy, indeed, has been known to go through the whole score of a new opera. Her nieces, the Misses Gillespie, daughters of the late Asa Gillespie, have much of Mrs. Magee's musical talent.

MAGEE.
Gillespie.

The Misses Maloney are both bright girls, shining particularly in musical circles. They play well and expressively.

MALONEY.

Miss Marshall, of Glenfield, is a spirited performer on the piano.

MARSHALL.

- MAYS. Mrs. Harry Mays, formerly of Philadelphia, but now one of Pittsburg's musicians, is equally good as a pianiste or vocalist.
- MELLOR. Mrs. Charles Mellor has a magnificent soprano voice of wide range and silvery, sparkling quality. Mrs. Mellor has for years ranked with the leading vocalists of this city. She was a Miss Reinhart, of the famous artistic family, Mr. Stanley Reinhart, the world-noted artist, being a brother.
- MILLER. Miss Annie Miller, of North Avenue, Allegheny, is rapidly becoming one of the really fine pianistes of the city.
- MILLER. Miss Grace Miller, now singing soprano at St. Paul's Cathedral, is a rising young singer of considerable ability. She sang for several years at St. Peter's pro-Cathedral, Allegheny.
- MILLER. When Mrs. Will Miller was Miss May Ihmsen she used to accompany herself on the harp, the blending of her sweet contralto and the angelic toned instrument producing ideal harmony.
- MOORE. Mrs. Frank Moore, *nee* Amelia Dunn, daughter of W. J. Dunn, of Laurel Station, is pretty, bright and entertaining, and plays and sings excellently. In instrumental music she took a medal at the Pittsburg Female College several years ago.
- MULLEN. Miss Ella Mullen, St. Andrew's sweet soprano, sang for a number of years in Catholic churches before accepting her present position. Her rich, resonant voice is seldom heard outside of the choir of St. Andrew's, unless in a concert for some religious or charitable purpose. She is a resident of Watercure, Pa.
- MUNROE. Miss Munroe, daughter of George Munroe, Esq., of the South Side, is a musician who loves the art.
- MURPHY. The Misses Murphy, of Ben Venue Place, are naturally musical. Miss Birdie is a delightful instrumental performer, playing entirely by ear. Miss Ada has sung soprano in the Cathedral choir. Both young ladies are members of the Mozart Club.
- MURPHY. Miss May Murphy was one of the old Gounod Club's contraltos. Her voice is rounded and well cultivated.
- MCCLEERY. Miss Caddie McCleery, of Sewickley, plays beautifully on the piano. Her talent is far above the average, and music with her is an enthusiasm.
- MCCONNELL. Miss Martha McConnell, of the East End, is a pianiste to whom it is a real pleasure to listen.
- MCCREERY. Miss McCreery, one of Professor Retter's brightest pupils, who had previously studied in New York, is remarkable for her brilliant execution.
- MCCULLOUGH. The Misses Jessie and Estelle McCullough, of Lawrenceville, are both fine pianistes.
- MCDONALD. Mrs. J. Sharp McDonald, *nee* Annie Colville, is one of Pittsburg's sweet singers, of whom young and old, rich and poor, feel proud. She has a pure

soprano voice of great compass, and is especially fine in oratorio, sacred music being particularly her forte. Mrs. McDonald sings for the G. A. R. on all festal occasions, and also on Decoration Day. She enjoys the proud distinction of being the only feminine member of that order in the city, one of the Posts having conferred an honorary membership on her in recognition of her services. She resides in a lovely home in Sewickley. Mrs. McDonald is the soprano of the First Presbyterian Church.

Miss Lizzie McIlwaine, alto at the First Presbyterian Church, is a teacher in the Fourth Ward Schools, Allegheny. She sang in the North Avenue M. E. Church prior to her present engagement. She is a good sight-reader, and has a fine, well-cultivated voice. McILWAINE.

Miss Nannie McIntosh, the owner of a lovely voice, which training and cultivation has rendered doubly effective, a queen among amateur actresses, is a brilliant girl every way. Miss McIntosh does not rest upon her laurels, but keeps up her studies. McINTOSH.

Miss Emmeline McKnight, of Penn Avenue and Fifth Street, a fine-looking, attractive girl, sings very sweetly, her voice being a rich soprano. McKNIGHT.

Miss Mame McKnight, of Allegheny, is one of the sweet sopranos of the Mozart Club. McKNIGHT.

Miss Cora Neeb is a musician of great natural talent, whose enthusiasm renders her indefatigable in study, and she naturally attains the best results. NEEB.

Miss Lizzie Norcross, who sings delightfully, is a vocal teacher at Greensburg. Miss Norcross is a daughter of Dr. Norcross, of the Pittsburg Female College. NORCROSS.

Mrs. Joseph T. Nevin, of Sewickley, as a pianiste has few equals. The ease with which she reads music, extreme delicacy of touch, brilliancy of execution and pretty shading are the notable features of her playing. As a testimonial of her proficiency as a school-girl the medal of the Pittsburg Female College as first prize in music, which she secured, is conclusive. Mrs. Nevin is a daughter of the late Captain William Cunningham. NEVIN.

The owner of a pure soprano voice, at times melting and infinitely sweet, again sparkling and bird-like in quality, Mrs. Nevin, the young widow of W. H. Nevin, of Sewickley, has a gold mine did she but choose to work it. Having had the advantage of studying under the direction of the best of Philadelphia maestros, Mrs. Nevin has learned how to use her great gift rightly, her modulation and expression being perfect. She is a daughter of Mr. and Mrs. J. L. Carnaghan, of New York, formerly of this city. Her great-grandfather on her mother's side, whose name was Cowan, was an officer in the Revolutionary army. NEVIN.

Mrs. C. H. Ogden, *nee* Wilkins, of Bellevue, is a fine instrumental musician. OGDEN.

- ONNARD. The four daughters of Mr. Edward Oxnard, of Sheffield Street, Allegheny, are all fine musicians, all blondes in type and of various degrees of prettiness. Miss Phillipa, the eldest, is a charming talker. Miss Flora, the second, disputes the distinction of being the beauty of the family with the youngest, Miss Alice. Miss Jean, who is the darkest of the four, is lively in manner and an accomplished dancer—as indeed are they all.
- PHILLIPS. Mrs. John O. Phillips, of Allegheny, sings only in private, but to that somewhat limited circle of listeners can give a great amount of pleasure by her finished vocalization. Her voice is an alto of power and sweetness.
- PHILLIPS. Mrs. O. H. Phillips is a fine instrumentalist and understands the theory of music.
- PORTER. Mrs. J. E. Porter, one of the Mozart Club's prominent members, is a vocalist of high order.
- RAMSEY. A natural musician is Miss Belle Ramsey, of Osburn. Her quick sympathetic ear and inborn ideas of harmony have done as much for her, perhaps more, than the technical knowledge imparted by music masters.
- RAYMOND. Miss Grace Raymond is a fine instrumental performer. Miss Raymond is an Emsworth girl.
- REED. Miss Bessie, daughter of N. P. Reed, of Oakland, is quite a brilliant pianiste. She is naturally musical and has had the benefit of the best of instruction.
- REED. Mrs. George Reed, of the East End, is an excellent instrumental performer, playing with rare expression.
- REED. Mrs. Joseph P. Reed, who was a Miss Aushutz, of the East End, is a pianiste of brilliant ability.
- REES. One of the sweetest singers of the Shadyside choir is Miss Clementine Rees, a stylish, lively, pretty girl, pleasant in disposition and a great favorite in society.
- ROE. In her deep, sweet-toned contralto voice, Mrs. John Roe, of Sewickley, has an endowment which a professional singer might well covet. Few concerts, cantatas or the like are brought out in that place in which Mrs. Roe is not asked to interpret a leading role.
- RITZ. Miss Sadie Ritz is a soprano of growing local note as a concert singer.
- ROBB. Mrs. Charles Robb, a niece of Rev. Van Dusen, is an organist of correct method and fine ability.
- ROBB. Miss Jennie Robb is quite a musician. Her touch on the instrument is calculated to impress her hearers with a knowledge of her great power, exhibiting, as it does, a true appreciation of melody.
- SAMPLE. The sweet freshness of Irene Sample's voice proclaims her one of Pittsburgh's coming prima donnas. She is the soprano of the Arch Street M. E. Church. Already Miss Sample has won laurels, having on several occasions

interpreted the title role of cantatas with signal success. Miss Sample is a daughter of Thomas G. Sample, Past Commander of Post 128, G. A. R.

Miss Ada Scandrett has been the soprano of Christ Episcopal Church for five years. She has a sweet sympathetic voice of pure calibre. SCANDRETT

Quite an array of talent is the portion of Miss Caroline Schmertz. Her dramatic ability is only second to her musical taste. A good performer on the piano, she has also a lovely contralto voice, which she knows how to use to the best purpose. SCHMERTZ.

Mrs. Robert Scott, *nee* Dickson, a daughter of Thomas Dickson, of Lawrenceville, is highly educated musically. Her playing is delicate, yet brilliant. SCOTT.

Mrs. William Scott, *nee* King, formerly one of Professor Tetedoux's favorite pupils, is a cultivated musician and a delightful vocalist—a contralto. SCOTT

Miss Lizzie Semple, of Allegheny, a highly educated young lady, is, moreover, a very good pianist. SEMPLE.

Miss Bertha Skelton, of the South Side, sings contralto and is devoted to music. SKELTON.

Whether or not it is the purity of the atmosphere on Mt. Washington's pinnacle that successfully woos the muse of song, the fact remains, musicians cluster on the hill-top in considerable numbers. Mrs. Frank Smith, an instrumental performer, Mrs. Joshua Goldthorpe, the leader of the Episcopal choir, Miss Lulu Noble and Miss Sarah Slocum, the three last mentioned being vocalists, are the most prominent. SMITH.
Goldthorpe.
Noble.
Slocum.

Mrs. Michael Spencer, of Sewickley, is a musician of great talent. Although not often heard, when she so chooses she can make the piano—her favorite instrument—speak. SPENCER.

Miss Spring is one of the musical girls, and has been endowed with a voice of great sweetness and expression. SPRING.

Miss Strouss, the organist of the Central Presbyterian Church, plays with great expression. STROUSS.

Miss Julia Taylor, daughter of Dr. Taylor, of Beaver, plays beautifully and is teaching music at the College there, of which her father is President. TAYLOR.

The Eighth Presbyterian Church, on Herron Hill, boasts of one of the prettiest sopranos in the city—Miss Mattie Taylor, a graduate of the Pittsburg Female College. Miss Taylor will soon give up singing to accompany her future husband, a minister of the Gospel, to his home near Boston. TAYLOR.

Mrs. Frank Tener, better known as Birdie Lucas, was, before her marriage a few years ago, at the top of the profession in this city. Her voice is a soprano, full, rich and powerful. She was a favorite concert singer and made quite a hit in New York. Mrs. Tener has retired to domestic life at Os- TENER.

burn, only occasionally emerging therefrom at the earnest request of friends to take part in a concert or other musical entertainment.

TOMER. Miss Belle Tomer, alto, has a rather checkered history. She is an orphan, and were it not for her fine voice would have had no very smooth road to travel in this world. Her musical talents attracted the notice of a gentleman of wealth, who bore the expense of her education until she was able to support herself by her voice. Miss Tomer has sung in the choirs of Trinity Church, Emory M. E. Church, Christ P. E. Church, Allegheny, and the Sixth Presbyterian Church, from which she went to Christ Church a short time ago.

TOTTEN. A finished performer on the piano, Miss Louise Totten, daughter of Mr. Robert Totten, of Allegheny, is a musician, every inch of her, and is never happier or more at home than when waking the chords of melody from the keys of her favorite instrument.

TOTTEN. Miss Luella Totten, of Lawrenceville, a pianiste, has a brilliant execution and consummate *technique*. The dash and vigor of her playing is combined with a tenderness of touch and pretty shading. She received her musical education in the East, and when she returned last spring gave a delightful recital to her friends and admirers here.

VOGEL. Miss Agnes Vogel, contralto, is the sister of John S. and Joseph A. Vogel. She sings at Calvary, where she receives the highest salary ever paid to a contralto in this city. Miss Vogel made her *debut* in opera at Erie, two years ago, in a performance of "Czar and Zimmerman." She is but twenty years of age, and with her magnificent voice and natural ability has a bright future before her.

WALKER. The attractions of Miss Kate Walker, of Elizabeth, are so numerous, 'twould be vain to attempt to chronicle them. In person she is plump and prettily formed, with a *riante* face, pearly, rose-tinted complexion, and a wealth of bright golden hair, forming a *tout ensemble* absolutely irresistible. She was one of the star pupils of the Pennsylvania Female College a few years since, music being her specialty. She plays with great brilliancy and facility.

WEBER. At Grace Reformed Church, on Grant Street, the soprano is Miss Rosa Weber, a fair, robust little German maiden, who wears eye-glasses and sings like a bird. Miss Weber studied music under Professor Tetedoux, and was by him introduced to the public in various operatic roles, including that of *Adalgisa* in "Norma." She was one of the stars of the Gounod Club. Her experience as a choir singer has been gained at the Cathedral, at Christ Church, Allegheny, and at Grace Church, where she is now engaged for the second time. Miss Weber has sung in the chorus at all the festivals of the Musical Union.

WEBSTER. The choir of the Third Presbyterian Church, on Sixth Avenue, is one of

the best in the city. Mrs. Jean Wallace-Webster, soprano, has occupied her present position for four years. She began her professional career as leading prima donna of the Gounod Club. Under the tuition of Professor Tetedoux Mrs. Webster, then familiarly known to the public as Jean Wallace, cultivated her naturally fine voice to such excellent advantage that she easily outranked all competitors and came to be recognized as Pittsburg's leading vocalist. Her services were in constant demand at concerts in all parts of Western Pennsylvania, and her popularity became so great that no musical event of importance was considered complete without her. She sang for a number of years at St. Andrew's before accepting the position she now holds.

The Misses Wells, daughters of Charles F. Wells, of Oakland, are both musical, playing with great taste. Miss Clara is very tall; her hair is golden and her skin fair. Miss Alice is also blonde in style. WELLS.

Miss Tillie White has had thousands of dollars spent on her musical education. Her voice is a sweet soprano of rich quality. WHITE.

Mrs. W. H. White, *nee* Kate B. Erwin, of Sewickley, is possessed of uncommon musical talent. In singing her voice is a sweet mezzo-soprano, and as an organist she plays with rare feeling and taste. She was organist of the Sewickley M. E. Church for many years and until her marriage last October. WHITE.

The Misses Whitesell, of Sewickley, coming as they do of a musical family, could scarcely help showing some talent in that line, if they tried. Miss Minnie is an instrumental performer of much merit, and Miss Annie a pleasing vocalist. WHITESELL.

Miss Carrie Whiting, Prof. Amos Whiting's talented daughter, stands near the top in this city as an amateur pianiste. Miss Whiting is a really brilliant performer and is in frequent request as a concert star. WHITING.

A finished performer on the piano is Miss Aggie Wier, daughter of Attorney Wier. She is musical to a remarkable degree, and shows it in her ability and determination to master the most difficult work. WIER.

Miss Williams, of Lawrenceville, plays well on her chosen instrument, the piano, and spends much time in musical studies. WILLIAMS.

Miss Jane Wilson, daughter of the lamented Dr. S. J. Wilson, is an extremely pretty girl, a conversationalist, whose charm lies in her originality and unconventional train of thought, and also quite musical, her voice being a bird-like soprano. WILSON.

Mrs. John Wilcox is one of the finest vocalists in Pittsburg. Her voice, while of great compass, is a pure mezzo-soprano. It is rich in tone, of sympathetic quality and has received the highest cultivation, she having been at different times a pupil of Barili, the celebrated maestro, Patti's half-brother, and Prof. Tetedoux. Mrs. Wilcox was, before her marriage, a Miss Mygat, of Washington. She sang first at Trinity and later at St. Matthew's WILCOX.

Catholic Church, which has a very fashionable congregation, most of the diplomats attending.

WRENSHALL.

Mrs. Richard Wrenshall, *nee* McCleery, of Sewickley, a very popular young woman, sings delightfully, her voice being a clear, high-pitched soprano.

YEATMAN.

Mrs. M. E. Yeatman, as Blanche Fullerton, was conceded to be one of the leading local singers. She was one of the Easter brides, and spent the summer in England with her husband's relatives.

WOMEN OF WEALTH

WOMEN OF WEALTH

An elegant sufficiency, content,
Retirement, rural quiet, friend-ship, books,
Ease and alternate labor, useful life,
Progressive virtue and approving Heaven.—*Thomson.*

Rich the treasure,
Sweet the pleasure.—*Dryden.*

PITTSBURG, at the present day, is happily blessed with much wealth—not that which delights in lavish display and vain ostentation, but real, solid, quiet, hard-earned fortunes. For years and years and years, men worked and toiled and saved (the women by their sides doing their full and equal share) with the end in view—not their own comfort and ease, but—that the children to come after them might enjoy the privilege of riches, the higher education, the social pleasures, they themselves had been denied. That generation of toilers has passed away, and the descendants who have taken up the work the tired old hands laid down have a much easier time of it. This generation is learning, too, to spend the bulky fortunes, the number of fair, daintily-nurtured women, who, like the lilies of the field, toil not, neither do they spin, yet are gorgeously arrayed, being yearly on the increase. The changes in the household are quite as noticeable. The midday simple dinner and plain dessert has given way to the 6 o'clock meal of many courses. The servants are multiplied three, four or five-fold, dress-coats and diamonds, prancing steeds and shining *coups* are everyday matters. In a thousand different ways is the affluence of our citizens made apparent. Our rich men's wives enjoy all these luxuries. But we have also a large class of independently wealthy women—maids and widows—who can easily rival them. It is authoritatively stated that the larger portion of the stock of the Bank of Pittsburg is owned by women. Immense tracts of real estate, almost priceless, by reason of being in the heart of the city, be-

long to a few of our favored women. The rich women, of whom short sketches are given below, are all possessed, either in their own right or through their husbands, of not less than \$500,000, and in the majority of cases of a good deal more. It is a pretty good showing of our city's wealth.

ARBUTHNOT.
McClintock.

The wife of Charles Arbuthnot, of Arbuthnot & Stevenson, has the privilege of assisting in spending the income of the million or more with which Mr. Arbuthnot is credited. They live on Fifth Avenue and Putnam Street. Mrs. Arbuthnot is one of the efficient workers in charitable affairs, besides giving liberally. Miss Arbuthnot is a tall, fine-looking girl, with graceful, pleasant, manners. Her sister, Mrs. Jonas R. McClintock, is a lovely, gracious woman. Both were educated at Miss Latta's famous Philadelphia school.

ARMSTRONG.

Mrs. Thomas Armstrong lives in a large and handsome house on Shetland Avenue, near Lincoln, East End. She cares nothing for show, and seldom goes into society. To flowers and flower culture she is devoted, and their conservatory is one of the finest in the city. Mr. Armstrong is conceded to be a millionaire.

ARTHURS.

Mrs. Arthurs, widow of John Arthurs, who has recently become widely known through her niece, Nina Van Zandt-Spies, has had a life not untinged with romance. Her husband had been her mother's lover in her girlhood, afterwards transferring his affection to the daughter. In the magnificent old Arthurs' place in Oakland, the widow with her parents lives, surrounded by every elegance and comfort. Mrs. Arthurs is quite a worker in charitable enterprises and a warm friend to the foreign mission work.

BAGALEY.

When Dr. Robert Arthurs' daughter, who is now Mrs. Ralph Bagaley, was at school, her teachers all prophesied for her a brilliant future. Her mind is of a rarely fine order. Intellectually she has few superiors. Her bright originality renders her wonderfully attractive. In person she is a beauty of a patrician type, clear-cut features that are almost stern in their perfect regularity, a demi-brunette, with an exquisite paleness of complexion, a paleness that differs widely from an unhealthy pallor. She is that unusual creature—a woman that knows how to walk. She carries herself like an empress. Mrs. Bagaley is a society woman of a moderate kind, and is wealthy in her own right. Mr. Bagaley is worth over a million.

BISSELL.

From her father, the late George Jackson, of Penn Avenue, Mrs. Frank Bissell inherited a fine fortune of about \$700,000. Mr. Bissell, too, is wealthy, and they live very handsomely at Brushton. Mrs. Bissell is a tall, fine-looking lady, very kind and charitable, has a penchant for fine china and bric-a-brac, and entertains occasionally in splendid style.

BLACK.

Mrs. Black, *nee* Jackson, wife of John Black, Sr., lives in good style at Swissvale. She is a fine woman in addition to being a wealthy one. The Hotel Duquesne is her property, and with her other properties of various

kinds makes her wealth about half a million. The estate at Swissvale is said to be the finest and largest, to be so near a city, in the country.

Mrs. Alexander Bradley's pretty home is at Millvale Station, P. R. R. Her husband, who, in addition to his other business affairs, is President of the Tradesmen's National Bank, is worth over a million.

BRADLEY.

Mrs. Felix R. Brunot, *nee* Hogg, whose husband is a millionaire, is one of the most prominent of those who give their time to good works. She rises at six, as she says she has so much to do she would never get through if she allowed herself a morning nap. Clergymen are entertained in a delightfully hospitable way at the Brunot homestead on Stockton Avenue, Allegheny, and Mrs. Brunot's horses and carriage are kept constantly on the go, carrying that good lady about on her errands of mercy. She dresses with a quaint, old-fashioned simplicity, the material of her garments being always handsome, that exactly suits the sweet, kindly face. Her house is old-fashioned too, full of quaint and curious things, ancient silver candlesticks, snuffers, brass andirons and the like. Like the mistress, the mansion is full of interest and worth a study.

BRUNOT.

Mrs. A. M. Byers, sister of Cochran, Joseph and James P. Fleming, was quite a belle in her girlhood days. She was plump and bewitchingly pretty, with brown hair, blue eyes and a brilliant complexion. She is a musician of considerable talent, is prominent in society affairs, dresses handsomely and has rather more than her share of diamonds and other stones, rich and rare—the aggregate value of the contents of her jewel case being about \$30,000. Mr. Byers is worth over a million. Miss Maud Byers, a pretty girl, educated in New York, was a "bud" of last season.

BYERS.

Mrs. John Caldwell has experienced the pleasure of having her pin money doubled, trebled, quadrupled over and over again, all in a very short space of time. It is not many years ago since her husband's yearly income was but \$1,200, and now it would be hard to calculate just how large it is. Mr. Caldwell is in the Philadelphia Company, and is Mr. Westinghouse's confidential friend, a fact that goes far to explain his rapid strides to fortune. Their residence at Edgewood cost from \$50,000 to \$60,000 or more, and is one of the handsomest in the place. Mr. Caldwell is a millionaire.

CALDWELL.

Mrs. James Callery, of Union Avenue, Allegheny, is very fond of travel. Her special friends share in the privilege of her husband's private car, and many a gay party, the guests of Mrs. Callery, luxuriously roll across the country in it. She is a good Catholic, delighting to do any sort of parish work that comes in her way; her dressing is notably handsome, her diamonds fine; she loves to entertain, and does so lavishly and well. Mr. Callery is said to be quite rich, almost a millionaire. Mrs. J. D. Callery, Jr., a daughter-in-law, was a Miss Marcella, of the East End.

CALLERY.

CARNEGIE.

Mrs. Andrew Carnegie, the wife of the great iron and steel manufacturer, was a New York girl, and was married in that city two years and a half ago. Both summers since her marriage have been spent abroad, at her husband's castle in the Scottish Highlands. Last summer James G. Blaine and family accompanied Mr. and Mrs. Carnegie on a coaching tour through England and Scotland. Mrs. Carnegie is a thoroughly charming young woman, highly cultured and intellectual. While not classically beautiful her face lights up so wonderfully when she talks that it is fairly lovely. Mr. Carnegie is the richest man in Pittsburg, his wealth being estimated at from twenty to forty millions. The Carnegies have an elegant residence in New York.

CARNEGIE.
Bradley,
Coleman,
Fuller.

Mrs. T. M. Carnegie was Miss Lucy Coleman, daughter of the late Wm. Coleman, the builder and owner of the Opera House. On her marriage her father gave her a dowry of \$60,000, and when he died her share of the estate amounted to half a million. When, a few years ago, her husband, who was a brother of Andrew Carnegie, died, he left her three or four millions to keep the wolf from the door. Mrs. Carnegie is *petite*, dark, pretty and surprisingly young looking when one remembers her nine olive branches. Miss Retta Carnegie, the eldest child, is blooming into womanhood, and gives promise of being a beauty. Her Homewood residence is large and splendid, containing about thirty-four rooms in all. The winter home, on the island of Dungeness, Florida, is a perfect paradise. It is large and is always full of guests, Mrs. Carnegie inviting her friends for specified times. A yacht lying at anchor, horses and numerous other devices for amusement prevent the time from hanging heavy on the hands of all admitted there. In both her homes Mrs. Carnegie is liberal to lavishness. Living with her are her two sisters, Mrs. Bradley and Miss Florence Coleman, each of whom shared equally well in the father's estate. Mrs. Bradley is an exceedingly bright woman, with many rare business qualifications. Her only child, a daughter, she has placed at school at Ogoutz, where Mrs. Carnegie's eldest daughter was also educated. Miss Coleman is a pretty little lady with beautiful dark eyes and attractive manners. She travels extensively and is seldom at home. Another sister is a Mrs. Fuller, of Philadelphia. She first married Dr. Fuller, and on his decease, after a period of widowhood, became the wife of his brother.

CARR.

Mrs. William Carr, formerly Mrs. Hilliard, of Cleveland, is a beautiful woman—tall, slender, graceful, brown eyes and hair, whose premature silver threads set off the brightness of her eyes; dresses with splendor combined with taste. Her maiden days were passed in Franklin. As an equestrienne she is notable—she sits and rides a horse like a queen. Her diamonds, among them a handsome pair of ear-rings and a necklace, are elegant, but she still mourns the loss of her jewels, some \$20,000 worth of which were

stolen at a summer resort a few years ago. The house and grounds of the Carr homestead remind one strongly of an English manor house. The garden parties given last summer and the year before by Mr. and Mrs. Carr have been pronounced by many the most elegant ever given in this city. Miss Hegeman, a daughter by the first marriage, lives with her mother. Mr. Carr is a millionaire, and Mrs. Carr has a private fortune.

Mrs. William Darlington, of Guyasuta, is a granddaughter of General O'Hara. Her father was a brother of Mrs. Denny and Mrs. Croghan (Mrs. Captain Schenley's mother). Mrs. Darlington is literary in her tastes, a cultivated, intelligent woman, and enjoys in her own right the ownership of many million dollars. She has two charming daughters, Misses Minnie and Edith Darlington. They are bright, talented girls, and have invaded the fields of music, art, amateur photography, tennis and literature with the best possible results.

DARLINGTON.

Mrs. Margaret Denny, *nee* Stevenson, widow of James O'Hara Denny, is good-looking, pleasant, cultivated, devoutly religious. Although, strictly speaking, a Pittsburger, her home at present is Ligonier. To this lovely mountain place she has given the pretty name of "Morning Side." Mrs. Denny inherited \$50,000 from her mother and \$500,000 from her mother-in-law.

DENNY.

Mrs. Harmer Denny, *nee* Lizzie Marshall, a brilliant young woman, fond of society, recently fell heir to a fortune of \$100,000 left by her uncle, the late Thompson Bell. Her husband, one of the Denny heirs, is worth half a million. One of the loveliest dancers in the city, the social charms of Mrs. Denny are further augmented by her brilliant conversational powers.

DENNY.

The immense Denny estate, valued at from \$16,000,000 to \$20,000,000, was divided among eight heirs, the most of whom are women. One of them is Mrs. McKnight, widow of Robert McKnight. She has a cool million or two in her own right. With her family she lives in a handsome house (that built by Bishop Hopkins), lately remodeled and refurnished, on Western Avenue, Allegheny. She is fond of visiting among her friends, but can scarcely be called a society woman. In charitable work she and her daughter, Miss Kate McKnight, are very active. Miss McKnight is a fine musician, and also paints very prettily. Mrs. McKnight's other daughters are Mrs. Grier and Mrs. Will Pierce. Mrs. Brereton, formerly a Miss Denny, another heir, is a widow, and has a lovely home at Yonkers, on the Hudson. Another sister is the wife of Rev. Dr. Paxton, D.D., of Princeton. Dr. Paxton was formerly pastor of the First Church, on Wood Street, and it was there he met and married Miss Denny. Evidently Miss Matilda Denny, the unmarried daughter of the family, tries to fill her mother's place. She lives in the old homestead on Penn Avenue, and keeps open house for the numerous

DENNY.

*McKnight.**Brereton.**Paxton.**Spring.**Grier.**Pierce.**Altep.*

nieces and nephews who love to gather around her. In every way her character is rounded and rarely lovely. The house itself is truly interesting. In it are many heir-looms and beautiful things that have been for ages in the O'Hara family. Portraits of Revolutionary ancestors, O'Haras and Dennys, liberally adorn the walls. Miss Denny's income is about \$20,000, and were she not land poor, the larger portion of her property being in unproductive real estate, it would be doubled or trebled. Mrs. Spring, a widow, is also one of the Denny heirs. She is plain in her tastes, and although she enjoys every comfort, does not live anywhere near up to her income. She is heiress to half her brother's millions—Father Denny, a priest in the Catholic Church. Her summers are spent on the old Denny farm, at Deer Creek. The Misses Spring and Mrs. Reese Alsop, wife of an Episcopal minister, are her daughters.

DUNLAP.

Mrs. John Dunlap, whose husband has a fortune of perhaps \$2,000,000, is a pretty, dark-eyed woman, sweet and unassuming, charitable and kind. Although prominently connected with several organizations, she does not limit her giving to them, but in a quiet way renders many of her fellow-creatures happier and better than they would have been without her. They have a lovely home in Oakland, including a green-house, surrounded by about thirty acres of fine pasture land. The house is large and beautifully furnished. One of her daughters is the wife of Nelson P. Reed, of the *Commercial Gazette*.

FERGUSON.

Mr. E. M. Ferguson, Treasurer of H. C. Frick Coke Co., some years since married Miss Joe McIntosh, a small, slender, attractive young lady. They live in a beautiful house on Fifth Avenue, Shadyside, where they have a toboggan slide for their little daughter, at present the only private one in the city. They are the proprietors of a fine steam yacht, the "Vega," fully manned and equipped, and in company with several guests generally spend the hot months in cruising along the coast. Last summer they were at the Thousand Islands in their floating home. Mrs. Ferguson entertains charmingly, dresses with taste, ordering all her clothes from New York. Her jewels are beautiful, including many fine diamonds. Mr. Ferguson is a millionaire.

FLEMING.

Reno.
Nevin.
McIntosh.

A very pretty woman is Mrs. Cochran Fleming, Sr., of Sewickley, who before her marriage was Miss Sarah Huddleson. She rarely or never goes into society, being devoted to her house and family. Her diamonds, of which she has quite a number, are fine, one pair of ear-rings—solitaires—being valued at \$5,000. Mr. Fleming is a millionaire. Mrs. John Reno, one of Mr. Fleming's daughters, lives near them, as does Mrs. Hughes O. Nevin, another daughter, while a third, Mrs. McIntosh, widow of Kenneth McIntosh, Esq., makes her home with her parents.

The wife of Aaron French, the millionaire spring manufacturer, is tall, fine looking and dresses with extreme elegance. She is musical and literary in her tastes, but is also fond of society. Miss Marie French, the daughter of the house, is bright and attractive. Mrs. and Miss French both spend much time in travel. FRENCH.

The widow of Major Frew owns property and bonds to the value of nearly, if not quite, a million. She is a fine-looking woman of middle age, refined and artistic in her tastes and fond of travel. Her home is a beautiful residence on Penn Avenue, East End. Her daughter-in-law, Mrs. W. N. Frew, who was a Miss Berry, lives near the old Frew homestead. She entertains delightfully and her house is taste itself. Mr. Frew is worth a half million. FREW.

The wife of Mr. H. C. Frick, the two or three times millionaire, is young and fair and charming. She was the daughter of the late Asa Childs, of this city. Her home in the East End is one of the handsomest in the city, and she is the fortunate owner of carriages, horses, diamonds and all the beautiful things that money can buy. FRICK.

Fully a million and a half of good American dollars or their equivalent in lands and bonds was the snug little dowry Mrs. Cosh Graham, formerly Miss McKee, a ward of Hon. Thomas M. Bayne, brought to her husband on her marriage day. In spite of her large wealth and the many qualities that would fit her for it, Mrs. Graham devotes but a very small portion of her time to society. In the interesting family of lovely children that is growing up about her, the young mother apparently finds all the diversion she needs or cares for. GRAHAM.

Mrs. Eveline Gross, the widow of Dr. Gross, is a rich woman. She is the daughter of Peter Winebiddle, the owner of Winebiddle Grove and other large tracts of property out Penn Avenue, and from him inherited a large estate, somewhere near a million dollars. GROSS.

Mrs. A. Guckenheimer has earned the enviable reputation of being a housekeeper of unusual excellence. In her the quality that comes next to godliness is largely developed, everything about her being spotless and shining. She lives in a large, handsomely furnished house on Western Avenue, Allegheny, where she entertains much company. In person she is large and fleshy, in disposition generous, charitable and kind. She has some beautiful diamonds, and through her husband, who is worth over a million, is as wealthy as one need care to be. GUCKENHEIMER.

Mrs. Mary B. Hailman, widow of G. W. Hailman, of Shady Lane, has a magnificent old house. All the furniture is in keeping with the massive richness of the architecture. Mrs. Hailman, who was a Miss Dickey, is a HAILMAN

sweet-looking lady with dark hair and eyes; cares nothing for gaiety, but is devoted to her family. Mrs. Hailman enjoys a handsome income.

HANNA. Mrs. James Hanna, when Mr. Hanna married her, was the widow of Rev. Thomas, a Methodist minister. With her husband and his daughter, Miss Nellie Hanna, she lives in a large house situated on Fifth Avenue and Roup Street. She is simple in her tastes; is always busy over some work of charity. She is not a society woman and travels in summer. Mr. Hanna is a millionaire.

HAYS.
Howard. The widow of Henry Hays, or "Count" Hays, as he was usually called, was in her maiden days a Miss Howard, of the family who own the Howard Block. In her own right she is wealthy. She has recently built a beautiful new house on Hiland Avenue, in which she dwells with her two children and her sister, Miss Howard, who is also rich.

HAYS. The large double house of Mrs. Hays, widow of Richard Hays, on Ridge Avenue, Allegheny, is one of the handsomest in that aristocratic neighborhood. Mrs. Hays was a daughter of the late Boyle Irwin, of this city. She is a magnificent looking woman, tall, stately, graceful and possesses a face full of sweetness, but in which character is also noticeable. She has quantities of elegant laces, diamonds, beautiful horses and vehicles. Her daughter, Mrs. E. M. Byers, and her husband live with her. The various investments in which her money is placed would realize about \$500,000.

HAYS. One of the youngest heiresses in the city is Miss Stella Hays, daughter of the late Jack Hays, Esq. Her grandfather was a prominent glass manufacturer of the South Side, who at his death left \$5,000,000 to be divided among his heirs, of whom Miss Stella is one. She is not more than sixteen years of age, bright, and gives promise of being quite pretty. At present she is at school at Ogontz, Philadelphia's fashionable seminary for young ladies. Mrs. Hays, the mother, is a good-looking young widow, and dresses with great taste. She was a Miss Dithridge, of the well-known Pittsburg family.

HEMPHILL.
Hoeveler. Mrs. James Hemphill, whose husband is a member of the firm of McIntosh, Hemphill & Co., although one of the wealthiest women in the city, is rather retiring in disposition. Miss Alice, her daughter, is pretty, but like her mother prefers home to social pleasures. Mrs. William A. Hoeveler, another daughter, is tall and stylish in appearance, a splendid housekeeper, whose exquisite taste has rendered her home fairly lovely.

HOLMES.
Hamilton. Another widow whose worldly possessions approximate the sum of half a million dollars at least is Mrs. Letitia Holmes, *nee* Caldwell. The stately brown-stone mansion, with its stained glass cathedral doors, on Irwin Avenue, Allegheny, facing the park, in which she dwells, is equally beautiful, inside and out. Mrs. Holmes is a tall, well-proportioned, fine-looking

woman, with black hair and eyes. Owing to having been in mourning for a long period she does not go out at all. Her only child, Mrs. George P. Hamilton, and her husband make their home with her. Mrs. Hamilton, a young woman, whose lovely manners and sweet disposition are proverbial, has a fortune of about \$200,000.

In the magnificent Butz residence, on Sherman Avenue, Allegheny, which she bought a few years ago, Miss Jane Holmes (Baltimore Jane, as she is known among her friends, for the reason that she came from that city and further to distinguish her from her cousin, recently deceased, of the same name) lives in handsome style. With the exception of her servants, of which she keeps an ample number, she lives alone. Inside and out her house is beautiful. Miss Holmes—a large, pleasant-looking lady of kindly address—as everybody knows, is deeply interested in many charitable enterprises. Her fortune is estimated at half a million, though very probably it mounts up higher.

HOLMES.

The widow of David Hostetter, the millionaire of "Bitters" fame, is a lovely old lady, a perfect picture. Her snowy white hair she wears in pompadour fashion, supplemented by airy puffs. A soft, pretty complexion and a kindly expression make her face a pleasant one. In her tastes Mrs. Hostetter is thoroughly domestic; famous as a housekeeper, the best sort of a wife and as a mother simply adorable. Mrs. Hostetter dresses in excellent taste, in a style entirely suitable to her years. The Hostetters live in a handsome house on Western Avenue, Allegheny, which, though elegantly furnished, is remarkable more particularly for thorough comfort. They do not entertain much, only once in a long while giving a really magnificent ball. Dr. Hostetter was worth anywhere from \$5,000,000 up.

HOSTETTER.

"Greystone," an elegant residence in the East End, is the home of Mrs. Howe, *nee* Palmer, widow of Thos. M. Howe, the millionaire steel manufacturer. Mrs. Howe is an unaffected, kind, motherly woman. She goes but little into society, leaving all social duties to her children, who are quite prominent in the upper circles of Pittsburg social life. Mrs. Howe's wealth is estimated to be in the neighborhood of \$2,000,000. Her family is old-fashioned in point of numbers, there being ten or more sons and daughters. Among the latter are Mrs. James Brown, Mrs. Will Corcoran, Mrs. George Guthrie, Miss Alice Howe, who is devoted to Church work and has decided business talent, and Miss Eleanor Howe, whose engagement to Frank Nimick was announced in the fall.

HOWE.
Brown.
Corcoran.
Guthrie.

Mrs. C. G. Hussey, wife of Dr. Hussey, the great steel manufacturer, whose wealth is computed at from ten to twelve millions, is as far removed from fashionable life, through choice, as though she were obliged to abstain for want of sufficient means. In disposition she is singularly modest and

HUSSEY.

retiring. Her mind is of the highest order intellectually, and she possesses the delightful accomplishment of reading aloud remarkably well. Mrs. Hussey is enthusiastic in the temperance movement. They live in an immense house at Shadyside, which is filled with bronzes and fine statuary. Their conservatory is one of the finest in the city.

IRWIN. Mrs. Louis Irwin, *nee* Riddle, of Allegheny, is a young woman of many graces and charms of manner. She is tall, well rounded and of a gentle dignity, a demi-blonde in type, whose delicate, clearly-cut features, pretty complexion and winning expression place her among the beauties of the city. Her taste in dress is fine. She is always elegantly and appropriately attired. Her new home, on the corner of Irwin and Western Avenue, is very elegant. The wealth of this young couple is estimated at \$500,000.

IRWIN. Mrs. Mary C. Irwin, the widow of Captain James Irwin, of Lawrenceville, is particularly well known in charitable circles. The latch-string of her large, beautiful house on Forty-second Street is always out. The house is noted for its hospitality, she, the most charming of hostesses, having the happy faculty of making guests feel at home.

JACKSON. Miss Mary Louise Jackson, of Penn Avenue, a lady of great wealth, has not only traveled extensively in our own country and Mexico and made the grand tour of Europe, but in company with her brother, with whom she lives, Mr. John B. Jackson, journeyed entirely around the world. Her delightful home, where graceful hospitality is dispensed, is beautified on every hand with mementoes of foreign lands. Her fortune is estimated at about three-quarters of a million. She is prominent in various charitable works and does good in many quiet ways.

JONES. Mrs. T. M. Jones, *nee* Larimer, the wife of Mr. Jones of the iron firm of Jones & Laughlin, who is worth \$2,000,000 at least, is a good woman of sound sense and gentle deeds, entirely unostentatious in her ways and manner of living and greatly beloved by all who know her well.

JONES. Mrs. George Jones, a widow, and sister-in-law of B. F. Jones, was a Miss Cunningham, of the South Side. Her father was proprietor of the great Cunningham glass works and left her independently wealthy. She is bright, entertaining, fond of style, dresses magnificently, is generous and kind-hearted. She makes her home at the Monongahela House.

JONES. Mrs. B. F. Jones, wife of the ex-Chairman of the Republican National Committee, was a Miss McMasters, and owns property in her own right, the Seventh Avenue Hotel being among the most valuable of her possessions. The Joneses live elegantly on Irwin Avenue, and go into society and entertain on a handsome scale. Mr. Jones is one of the leading iron millionaires. Mrs. Laughlin, widow of Alexander Laughlin, a daughter, lives with her parents. Miss Alice Jones, the only unmarried daughter,

Laughlin.

is one of the *fiancées* of the season, W. W. Willock, a Pittsburg club man, being the fortunate man.

Mrs. Will Kennedy, *nee* Lide McClintock, has a pretty home facing the park on Cedar Avenue, Allegheny. She has a remarkably fine figure, dresses handsomely and sings delightfully. In her own right she is probably worth \$100,000, and her husband, of the firm of Marshall, Kennedy & Co., has a snug fortune. KENNEDY.

Mrs. John McMasters King, *nee* McCully, received a fortune of \$500,000 from her father's estate. Mr. McCully, who did business on the South Side, made his money in glass. The Kings board at the Monongahela House and live very lavishly. Mrs. King is fond of elegant dressing and harmonious surroundings. She spent the past summer in traveling in Europe. KING.

Mrs. William Lewis lives at Hazlewood. She is not a society woman, living very unostentatiously for the wife of so rich a man; her husband, who was formerly of the firm of Lewis, Oliver & Phillips, being counted a millionaire. LEWIS.

Mrs. Elizabeth Lloyd, whose husband, the late Henry Lloyd, the iron manufacturer, left her rich with an income of about \$17,000, is domestic to the last degree. She does not go into society at all, does not even make calls, dresses plainly, caring nothing for show. Her tastes are intellectual and her delight is in books. Miss Minnie, Mrs. Lloyd's charming daughter, is one of the few young girls rich in her own right. She has \$300,000. In person she is very tiny. A fair, satiny skin, brown hair and bright brown eyes are hers. She is fond of social pleasures, lively and attractive and musical. Her engagement to H. J. King was announced some time ago. LLOYD.

Mrs. Charles Lockhart, wife of the President of the Standard Oil Company, notwithstanding the immense wealth her husband is credited with, is very plain in her tastes, without a trace of pride or arrogance. Mrs. Lockhart is elegant, fine-looking and one of the most womanly of women. She is Scotch, and it was in her native land her husband married her. The Misses Lockhart, daughters of Mrs. Lockhart, are girls of the good, sensible sort. Mr. Lockhart is a millionaire two or three times over. LOCKHART.

Miss Jane Magee, Judge Magee's sister, lives with a maid in pleasant rooms at the Monongahela House. Highly educated, well read, charitable, kind, she is a particularly cultivated, pleasant woman. In travel she finds her principal recreation, and being the heiress to about half a million she can afford to indulge her fancy. MAGEE.

Mrs. Magee, Judge Magee's accomplished wife, was the daughter of the celebrated Rev. Dr. McLeod, of New York. Coming as she does of such a distinguished literary family she obtains her studious turn of mind and bright intellect naturally. She is notably gracious and refined in manner, MAGEE.

altogether a woman whose acquaintance is well worth making. The Judge is quoted as being possessed of means to the amount of \$500,000. Miss Margaret Magee is the only daughter; she is quite a shining social light.

MARSHALL.

Mrs. Archie Marshall, of Ridge Avenue, Allegheny, has been made a rich woman in her own right through her brother, the late Thomas Bell, who left her \$300,000. He also willed her his valuable collection of paintings, which is one of the largest and finest in the city. Mrs. Marshall neither goes into society nor entertains. Much of her time is occupied in charitable work. Mr. Marshall is the senior member of the firm of Marshall, Kennedy & Co., and is financially very well fixed, \$500,000 being somewhere near his figure.

MELLON.

It is quietly whispered among their friends that Judge and Mrs. Mellon, of Negley Avenue, are not worth more than six or eight millions. Mrs. Mellon was a Miss Negley, and their beautiful home and large grounds, full of rare statuary, are part of her father's estate. The pride of the lawn is an immense copper beech tree, under whose spreading branches in the summer time the family and their guests love to gather. Beside the paternal roof Mr. Thomas Mellon has built his home, and just opposite, on Negley Avenue, James Mellon, another son, is established, the three places, all as perfect as wealth can make them, a veritable earthly paradise. Mrs. Judge Mellon is a lovely woman and fairly idolized by her husband and sons. Mrs. Thomas Mellon, a sister of ex-Senator Caldwell, of Leavenworth, Kansas, is large and fine looking, with black hair and eyes. Mrs. James Mellon, a daughter of General Larimer, is famous as a hostess, entertaining beautifully, yet unassumingly. Her house is one of the loveliest in the two cities, full of beautiful things gathered in their travels. They have visited California, Mexico, and have been in Europe several times.

MESSLER.

Mrs. T. D. Messler, *nee* Varick, whose husband is worth probably over \$2,000,000, has also quite a nice fortune in her own right. She is an elegant and refined woman, but cares nothing for society, living quietly. Her son and daughter-in-law, Mr. and Mrs. Remsen V. Messler, live with her. Mrs. Messler, the younger, is a daughter of Mrs. Caldwell, of Penn Avenue, and is gay and fashionable and much admired in society.

MILLER.

A solid gray-stone mansion, with outside trimmings of mahogany and all the inside woodwork of the finer woods, old English in style, commandingly situated on an eminence overlooking Fifth Avenue in Bellefield, is the home of Mrs. Reuben Miller, Jr., the handsome young wife of the many times millionaire. In the furnishment of the house a key to the character of the mistress is found. Everything is of the best, everything genuine, no pretense or sham. Mrs. Miller, who was a Miss Mary Fleming, of Emsworth, is stylish and has a refined face. She is rather tall, with brown eyes, strongly marked dark eyebrows, pretty teeth and a head well

set. She dresses well and owns a number of handsome diamonds, but owing to a number of small children goes out little. For the same reason she does not entertain to any great extent.

Mrs. Moorhead, widow of John Moorhead, the great iron manufacturer, lives in great style in the elegant old Eichbaum mansion at Oakland. She is worth about three-quarters of a million, her wealth being only one among many attractions she possesses. In person she is stately and handsome, with a sweet, benevolent face. Of her six children, but one, a son, remains with her, the rest all having married. They are Mrs. Holland, wife of the pastor of the Bellefield Church, Mrs. Allan Bakewell, Mrs. Louis W. Dalzell, and Messrs. John and Frank Moorhead. Mrs. Moorhead's daughters are wealthy, each having inherited something like \$400,000, and all occupy prominent positions in the best society of the two cities.

MOORHEAD.
Holland.
Bakewell
Dalzell

Mrs. Maxwell Moorhead was the daughter of a Bedford clergyman, Rev. Mr. Heberton. She is small in stature, very pretty, bright and sweet, and was a beauty in her day, with bright, dark eyes and wavy hair, a well-proportioned form and graceful manners. She finds her chief occupation and delight in the care of, the three children of her deceased daughter, Mrs. Watt, whom she has legally adopted. On Ellsworth Avenue, Shadyside, is the Moorhead palatial residence. Mr. Moorhead is worth several million dollars.

MOORHEAD.

From the paternal estate and through her first husband, Mrs. George Morgan, *nee* Harriet McKee, and formerly Mrs. M. A. Lorenz, derived handsome fortunes. Her yearly income is said to be from twenty to twenty-five thousand dollars. Mrs. Morgan is a bright, exceedingly pretty brunette, a polished little lady of great vivacity, an accomplished hostess, a delightful friend. She lives handsomely in a beautiful home on Sheffield Street, Allegheny, is generous to a degree, thoughtful and kind.

MORGAN.

Mrs. McKay, whose husband, James McKay, is thought to be worth pretty near a million, is a motherly, kind-hearted woman, not greatly given to display and not particularly fond of gay society. They live in a fine house on Center Avenue, right above Shadyside Station.

McKAY.

Miss Emma McKee, a young lady with bright, black eyes and hair and a very attractive face, lives with her sister, Mrs. Morgan, of Sheffield Street. Miss McKee is wealthy, having inherited from her father, a glass manufacturer, a sum that yields fifteen thousand per annum.

McKEE.

Mrs. H. Sellers McKee, a large, fine-looking lady, although fond of society and active in charitable work, is moreover a devoted mother and fine housekeeper. The McKee's live in a lovely Allegheny residence and keep their coach and pair. Mrs. McKee has a number of fine diamonds. Their wealth is estimated at over a million.

McKEE.

- MCKEE. Mr. Stewart McKee's widow, who was Miss Jennie Dalzell, had a fortune of her own which, when her husband's legacy was added, left her dowered to the extent of a half million at least. Since Mr. McKee's death his widow with her one child has been boarding on Penn Avenue.
- MCKEE. Mrs. Melissa McKee, the widow of the glass manufacturer of that name, has built one of the finest houses in the East End, on the corner of Hiland and Fifth Avenues; \$100,000, it is reported, was the cost of construction. Mrs. McKee is a plain, modest, lovable woman. From half to three-fourths of a million was the bequest Mrs. McKee received from her husband.
- MCCANDLESS. Mrs. McCandless, of Stockton Avenue, Allegheny, wife of Wilson McCandless, President of the Allegheny National Bank, who is said to be a millionaire, has been fortunate in being the legatee of several relatives. Mrs. McCandless is the daughter of the late Thomas Hamilton, Esq., a one-time famous lawyer. She dresses richly, generally going East to replenish her wardrobe, has a carriage and pair, goes out a great deal and is devoted to travel. She and her husband went abroad in September.
- MCCONNELL. Mrs. McConnell, of Minersville, widow of Rev. McConnell, a minister in the U. P. Church, was a daughter of Samuel McClurg, an old-time merchant of the city. She is immensely wealthy through her father, owns property on Squirrel Hill, in Minersville, and a goodly amount of city property, mainly business houses. Mrs. McConnell has three daughters, young ladies, accomplished, intelligent and intellectual.
- MCCULLOUGH. Mrs. J. N. McCullough, whose husband is first Vice-president of the great Pennsylvania Company, is little known outside the immediate circle of her fireside. She cares nothing for social life. The only child, Mrs. Harry Darlington, lives next door to the large house on Irwin Avenue, Allegheny, of which Mrs. McCullough and her husband are the only occupants. In person she is tall and very dark; in manner quiet and sedate; plain in dress and unostentatious in every way. Their wealth is estimated to be between two and three millions.
- MCCUNE. The widow of John R. McCune, a large, noble-looking lady, lives in a magnificent house on Fifth Avenue, East End. She dresses handsomely. A half a million would not be overstating her wealth. Mrs. McCune is one of the staunch supporters of the Home for Incurables, and to her thoughtfulness the inmates are indebted for many little pleasures.
- NIMICK. Miss Nimick, a sister of Alexander and the late William K. Nimick, keeps house for the former on Union Avenue, Allegheny. Miss Nimick is quite wealthy and given to unostentatious charity.
- OLIVER. A *petite*, compact figure, dark hair thickly threaded with silver and worn banged, bright, restless, dark eyes, clearly-cut fine features, are the striking points in the *personnel* of Mrs. Harry Oliver, the wife of the senior

member of the firm of Oliver Bros. She dresses richly, but not showily; is quick in speech and betrays in every movement an inexhaustible fund of energy. The Oliver mansion is beautifully situated on the hill side of Ridge Avenue, Allegheny, and is handsomely fitted up. Their horses and turnouts are stylish and well kept. Mrs. Oliver is quite fond of society and entertains frequently and handsomely. The only child is Miss Edith Oliver, a charming, plump brunette, whose engagement to Harry Rea was announced in the spring. The value of their worldly possessions would easily reach the satisfactory little sum of \$1,500,000.

Mrs. A. E. W. Painter, who was a Miss Blair, of Troy, N. Y., lives in magnificent style on Canal Street, Allegheny. Mrs. Painter is celebrated as a charming hostess, and many people award to her the palm of entertaining more and with greater lavishness than any other woman in the city. Mr. and Mrs. Painter will shortly take possession of a superb residence on Irwin Avenue, near Western. It is said that the house and lot cost \$200,000 or thereabouts, and the furnishing of the same as much more. Mrs. Painter, besides being a society woman, is highly educated, cultivated and a brilliant conversationalist. PAINTER

A granddaughter of the late Rev. Stockton, Mrs. Painter, *nee* Mary Lothrop, widow of Byron Painter, belongs to a family for many years identified with Pittsburg. She is rounded and motherly-looking, pleasant in manner and lovely in character, and worth fully a million. Her house is elegantly furnished and full of celebrated pictures, statuary and bric-a-brac. Her turnouts are among the most stylish in the city. Her summer home is at Cresson. PAINTER

Mrs. Park Painter, *nee* Guthrie, of Ridge Avenue, Allegheny, is the wife of another millionaire, having besides a very comfortable little fortune in her own name. A cottage at Cresson is their summer home. Mrs. Painter has a fancy for curios, and in her collection is found a number of valuable old books, a land grant from Col. Boquet to Col. Alex. McKee, of the British army (an ancestor of Mrs. Painter), silver knee-buckles and seal, the latter 150 years old and an heirloom from the above-mentioned gallant Col. McKee. Children she adores, and they in turn adore her. Her house is elegant, her clothes, her diamonds, her horses, carriages, are all of the best. She is tall, dark and stately in appearance. PAINTER.

The widow of James Park, who before marriage was a Miss Grey, is a refined lady of quiet tastes. She lives in an immense house on North Avenue, Allegheny, which is elegantly finished and furnished. The staircase is of carved wood and one of the handsomest in town. Her fortune is estimated at about a million. PARK

Mrs. W. G. Park, of Ridge Avenue, has a charming house, fine clothes, PARK

stylish equipages and entertains and goes into society all the time. Mrs. Park, as Miss Betty Sweitzer, was one of the most beautiful girls in Allegheny. Mr. Park's share of his father's estate will exceed half a million.

PATRICK.

Mrs. Wallace W. Patrick, the accomplished wife of the banker, has a beautiful home, charmingly fitted up, on Ridge Avenue, Allegheny. She is an ideal hostess and entertains frequently. Mrs. Patrick is tall and elegant looking, with white hair and a good deal of color. Her husband is worth at least half a million. Her daughter, Miss Margaret Patrick, makes her *debut* in society this season.

PITCAIRN.

"Cairncarque," the lovely place on the corner of Amberson and Ellsworth Avenues, which it is Mrs. Robert Pitcairn's good fortune to call home, ought to satisfy any woman's ambition, at least as far as houses go. Mrs. Pitcairn married young. She dresses elegantly, and wears magnificent diamonds, is a splendid housekeeper, and though the mother of two young lady daughters, Misses Dollie and Susie, and a small son—not to speak of a married daughter and a grandchild—is so pretty and young looking she might easily be mistaken for her daughters' sister. Mr. Pitcairn's check is said to be good for \$500,000.

PHILLIPS.

Mrs. D. Clinch Phillips, who was a daughter of James Laughlin, has a private fortune of about \$300,000. She is handsome, stylish, dresses beautifully and is a wonderful favorite socially. She has many accomplishments and often presents lovely *souvenirs* to her friends, her own work, in the shape of dainty things in decorated china. As a vocalist Mrs. Phillips has much ability, singing very sweetly.

PHIPPS.

Mrs. Henry Phipps, Jr., *nee* Shaffer, whose husband belongs to the firm of Carnegie, Phipps & Co., and is a millionaire, lives on the corner of Ridge and Irwin Avenues, Allegheny. The house is a perfect palace. Mrs. Phipps is an artist and her taste is evident everywhere. The feature of the dining room is the five immense stained glass windows, each one containing a perfect likeness of one of the five children of the house. Although domestic, Mrs. Phipps is fond of society, too, and entertains and goes out a great deal. She is generous and kind hearted and never forgets her early friends.

PONTEFRACT.

A little bit of a woman is Mrs. Pontefract, a sister of Mr. John Walker; she has fine clothes and elegant diamonds. They live in a handsome new residence on Lincoln Avenue, Allegheny. Mr. Pontefract is dubbed a millionaire.

PORTER.
Hegeman.

A millionaire, blessed with a brilliant wife and a home lovely as a dream, is Mr. H. K. Porter, who lives in Oakland, that portion of the city where semi-suburban residences of ornate and varied designs are thickly clustered. Mrs. Porter was a widow with two children when Mr. Porter married her—a Mrs. Hegeman, of New York. She is an exceedingly intelligent woman,

with more brains than most people are endowed with; a sparkling conversationalist, a highly talented artist, and one of the most delightful of hostesses. Miss Hegeman, her daughter, is fond of society and goes out a great deal.

Mrs. Edward Quimby as Millie Schmertz, W. E. Schmertz' daughter, was quite a belle. She has married and settled down, and has turned out to be a model housekeeper and one of the best of wives and mothers. She is not given in the least to display. In a quiet way the Quimbys love to entertain. Their children are jewels—charming, pretty and well brought up. Among Mr. Quimby's other possessions, it is said, he practically owns the town of Wooster, Ohio.

QUIMBY.

Mrs. James Rees, of Shadyside, is the mistress of an immense and very elegantly furnished house. As a housekeeper she has few superiors. Kind and warm-hearted, a true and tender wife and mother, she generally leaves society duties to her daughters, and is best known within the confines of her home. Mr. Rees, the well-known boat builder, is worth over a half million.

REES.

Mrs. Rhodes, the wife of Joshua Rhodes, President of the Pennsylvania Tube Works, another of our millionaires, is a woman who has many friends. She does not visit much, but her daughters, Mame and Annie, who are young, attractive and gay, entertain a great deal of company at their charming home on Western Avenue, Allegheny.

RHODES.

Mrs. I. D. Risher, wife of the coal dealer of that name, who is quoted as being worth half a million, is a brunette, large and fine looking, not fond of society, but pleasant, agreeable and hospitable. The house in which they live, at Hays Station, is a real old homestead, several generations of Rishers having passed their "little span" within its weather-beaten walls.

RISHER.

Mrs. Andrew Robinson, of Union Avenue, Allegheny, besides her husband's ample income, has a fine one of her own. She owns a great deal of valuable property; has a penchant for diamonds, of which she has a quantity. She is full of fun, the best of company, always the life of the party, witty, bright and talkative. Warm-hearted, a devoted Episcopalian, she is intensely interested in all church and charitable enterprises.

ROBINSON.

The romance of Mrs. Schenley's life, though old, is ever full of interest. The beautiful, quaint old homestead out on Stanton Avenue, where everything remains untouched and Time's hour-glass seems to have turned backward a quarter of a century or more, is an ever fresh reminder of that tale of love and school-girl elopement. Mrs. Schenley was the only child of Colonel and Mrs. Crohan, the latter a daughter of General O'Hara. She was sent at an early age to the very fashionable and select girls' school of Mrs. Macleod on Staten Island. Some of the wealthiest families of the metropolis had their daughters under the care of this highly accomplished

SCHENLEY.

lady—the Delafields, the Van Rensselaers, the Livingstones, the Vanderbilts. Every Wednesday evening, in order to accustom them to society, the young ladies were invited into the parlor, where guests from the city, specially invited, were assembled. Before this audience they were expected to play the harp and sing, but their conversation must be all in French and on no account should they address a stranger. Into this dovecote came the elegant English officer, Captain Schenley, the gold lace and bright buttons, ever alluring to feminine eyes, being altogether secondary to his physical attractions. He was dark and as handsome as a dream. As one of the school-girls frankly admitted to a friend, there was not one of them but would have gone with him if he had asked her. His aristocratic prestige, too, was in his favor. While not of noble birth, he was closely allied to it. He was a landed gentleman, his name figuring in Burke's Peerage. The gallant Captain, invincible in love as well as war, had already won and lost two high-born brides. His first wife, a daughter of Lady Poole, after half a dozen meetings, eloped with him from a ball given by the Queen's Guards, of which body he was ensign. After her death he fascinated Miss Inglis, a cousin of the present Earl of Fife and a cousin, once removed, of Lord Erskine. Like her predecessor, Miss Inglis consented to an elopement, and while traveling on the Continent with friends she fled with her handsome lover. The wife of Calderon de la Barca, a famous Spanish Don, was a sister of Miss Inglis, as was Mrs. Macleod, of the Staten Island school. When death had for the second time bereft him, Captain Schenley came to America and falling ill was taken in by his sister-in-law, that she might nurse him back to health. His forty-five years was considered sufficient safeguard, and when the flight and runaway marriage with the little Pittsburg heiress—Miss Crohan was only fifteen years of age—was discovered, no one was more surprised and shocked than she. The affair broke up the school, timid parents withdrawing their daughters lest they too might be snapped up by English guardsmen. After a reconciliation with her parents Mrs. Schenley went to England to live. Her presentation at court was delayed many years, however, the Queen refusing to receive "a disobedient daughter." Mrs. Schenley lives in superb style in London, a country house and a villa at Cannes being residences for the out-of-town seasons. Of a large family of children most are married into the English aristocracy. The Schenley estate in this city is valued at about twenty millions. Mrs. Schenley recently presented the old Block House at the Point to the city of Pittsburg.

Mrs. William E. Schmertz, stately and elegant in appearance, has formal, ceremonious manners that are much admired. She is fond of giving handsome entertainments, and knows how to receive in elegant style. She dresses richly and wears fine diamonds. Their house is beautiful, full of paintings and bric-a-brac, collected on their various trips abroad. A greenhouse, horses,

carriages and a *coupé* are some of the pleasures they enjoy. About half a million is their figure. Miss Ellie Schmertz, the last remaining daughter, was married in November to Samuel Severance, Jr., the wedding being one of the most elegant of the fall. Just a year ago Miss Annie, a truly lovely girl, became the bride of Mr. George Smith, of New York.

Mrs. Schoonmaker, the fascinating wife which Col. James M. Schoonmaker brought from Cincinnati, reigns a household queen in one of the loveliest homes in the East End. She is fond of society, of which she is a bright ornament, and will, no doubt, this winter inaugurate a series of festivities and entertainments after the style in vogue in the "Paris of America." Col. Schoonmaker's wealth is a half a million at least, and probably a good deal more. Mrs. Schoonmaker, a daughter of Mr. Theodore Cook, was one of Cincinnati's most celebrated beauties.

SCHOONMAKER

Mrs. Semple, wife of William Semple the dry goods merchant, assists in the expenditure of her husband's half million or more of hard-earned dollars. They live handsomely, and since one of the daughters married one of her father's countrymen, and is domesticated in bonny Scotland, Mrs. Semple takes frequent passages across the sea to visit her.

SEMPLÉ.

Mrs. William T. Shannon was a Miss Frew, and inherited a handsome fortune of something over a million dollars. Mr. Shannon, a well-known wholesale dry goods merchant of Liberty Street, is also a millionaire. They have a pretty home at Edgeworth, and own some of the finest stock in the county. Mrs. Shannon is quiet and modest in her ways and goes very sparingly into society.

SHANNON.

Misses Hannah and Rebecca Shields, of Edgeworth, occupy the old Shields homestead, one of the oldest and most aristocratic mansions in the county. Both are tall, fine-looking, distinguished in appearance, stately and elegant in dress. A half million is a moderate estimate of their wealth.

SHIELDS.

Mrs. W. P. Shinn, of Penn and Dallas Avenues, is one of the most hospitable of women. They call their place "Home Lawn." Mr. Shinn, who is the Vice-president of the New York Steam Company, is worth at least a million. Miss Mary Farley, of Penn Avenue, is Mrs. Shinn's sister.

SHINN.
Farley.

The widow of George W. Smith, Dr. Hostetter's partner in the "Bitters" enterprise, comes of an aristocratic old Lancaster family, the McComemys. She is large, stoutly built, has refined manners, gray hair, fair complexion and blue eyes, and is a rather handsome woman, lovely in character. Mrs. Smith is worth almost, if not quite, a million. Her daughters, Mrs. Roland Hemmick, and the wife of Col. Thomas M. Bayne, the Congressman from the Twenty-third District, both handsome, charming women, are also richly dowered. Mrs. Smith and Mrs. Bayne have recently built elegant winter residences in Washington.

SMITH.
Hemmick.
Bayne.

STANDISH.

Mrs. William L. Standish, wife of the cork manufacturer, a fine-looking blonde, with cordial, pleasant manners, has as nice a home in Edgeworth as any woman could want. She dresses elegantly, has a number of fine diamonds, entertains frequently and very handsomely, and is quite a favorite in Sewickley society. Mr. Standish, who is largely interested in several productive enterprises, is said to be almost, if not quite, a millionaire.

STANTON.

Mrs. William Stanton, *nee* Helen Irish, has large real estate interests, and as her property lies principally in the heart of the city, much of it on Sixth and Penn Avenues, it is immensely valuable, and must be worth a half a million at a low calculation. Mrs. Stanton lives in Sewickley. She and her husband and their one child, a daughter, in fondness of travel are all of one mind, so they spend much time that way. Mrs. Stanton is highly intellectual, has a fine mind, and reads and studies with her husband.

STEWART.

Mrs. D. A. Stewart, *nee* Scott, of the East End, is a brilliant society woman. A cottage at Cresson is the summer residence of the family, and between times they do an immense amount of traveling. Mrs. Stewart is fond of dress, and owns some of the handsomest diamonds and most exquisite laces—Houiton, thread and point—in the city. Miss Sadie Stewart, a daughter, is lovely. She is a *debutante*. Mr. Stewart is one of the rich men of Pittsburg, about \$1,000,000 being his figure.

STEWART.

Mrs. David Stewart, *nee* Jennie Nimick, who has a delightfully situated home in Shadyside, is a refined, accomplished woman, rich in her own right, having inherited something like half a million from her father, the late W. K. Nimick. She dresses handsomely, travels a great deal, and is hospitality itself. Mrs. Stewart, owing to the recent death of her sister, Mrs. Murray, is in seclusion this winter.

THAW.

Mrs. William Thaw, *nee* Copley, owing to delicate health has not been able to go much into society or entertain for the past ten years or more. She lives in a large, square, old-fashioned looking house on Fifth Street, which is handsomely furnished in a substantial fashion. Mrs. Thaw dresses in rich stuffs, but generally in quiet colors. In person she is large and fine looking. She is the mother of an interesting family of five children, two of whom are girls and three boys, an exact duplicate, by the way, both in number and division of the sexes of Mr. Thaw's family by his first wife. When a fortune goes over the million mark it is always more difficult to estimate, but Mr. Thaw's, as nearly as can be gotten at, must be about \$10,000,000. A fitting helpmeet for her great-hearted husband, whose lavish generosity is proverbial, is Mrs. Thaw. Dispensing large sums of money in an unostentatious, quiet way, she is an ornament to the cause of charity. To young girls struggling to earn a livelihood she is a veritable patron saint. A beautiful story is told of their courtship. In the great Civil War, Mrs.

Thaw, then Miss Copley, daughter of Josiah Copley, had lost a brother. Her dearest treasure was a diamond ring, his gift; but her heart was in the cause, and when the Sanitary Fair called out the patriotism of all loyal subjects, and rich and poor brought their offerings, she was not behind the rest, and having nothing else to give, gave her ring. Such noble unselfishness could not go unremarked, and Mr. Thaw hearing the story asked and obtained an introduction, when her charms soon completed the conquest. He also bought the ring, and her sweet renunciation was thus rewarded in a way she had never dreamed of.

If reports are correct, the estate of the husband of Mrs. Toomey, which he left to her entire, is valued at \$2,000,000. Mrs. Toomey, *nee* Murland, is childless, and the last one left of her immediate family. She is very eccentric, choosing to live in one room in what is known as Floyd's Row, on Grant Street, near the residence of Bishop Tuigg. She does her own work and spends not a cent more than necessary on dress, collects all her rents and attends to all her business affairs herself.

TOOMEY.

Mrs. J. J. Vandegrift, wife of the millionaire oil king, was a Miss Anshutz. The present is her second marriage venture, her first husband having been Mr. Thomas Hartley, of the East End. She is a tall brunette, fond of rich dressing and wears quantities of elegant diamonds. Her house is large and handsome. With her husband she does an immense amount of traveling. One of Captain Vandegrift's daughters is Mrs. Edward Murphy, a daughter-in-law of the Temperance Apostle.

VANDEGRIFT
Murphy.

Mrs. Calvin Wells, of Lincoln Avenue, Allegheny, is one of the intellectual women. In person she is rather under the medium size, inclined to *embonpoint*, and verging on the brunette style of coloring. Their house is large and furnished more with a view to comfort than style. Mr. Wells owns the *Philadelphia Press*, and is a millionaire. One of their daughters married R. J. Cook, the famous captain of the Yale boat crew, and the other a gentleman of St. Paul. Mrs. Wells was a Miss Glyde, her father, who was quite well off, being a member of the firm of Shaklett and Glyde.

WELLS.

Mrs. Wertheimer, of North Avenue, Allegheny, wife of Emanuel Wertheimer, the Freeport distiller, is a leading society woman, entertains elegantly, has magnificent diamonds and dresses richly, but not gaudily. Mr. Wertheimer's wealth is commuted at away above a million.

WERTHEIMER.

Mrs. George Westinghouse, Jr., of Homewood, lives in greater style, entertains more splendidly and wears more gorgeous, varied, elegant toilets, has more and finer diamonds than any woman in Pittsburg. Her table appointments are simply superb, the entire service being of solid silver and gold (whose cost it would be idle to attempt to guess), and the cut glass, Sevres, Dresden and other fine porcelains are worth a small fortune. Their

WESTINGHOUSE.

whole style of living is after the plan of the household of an English lord. The house is a perfect palace, and the grounds worthy of it. Their stud of horses comprises some magnificent animals. Mr. Westinghouse is blessed with the knowledge that he was married for love, and not for lucre—something rich men cannot usually congratulate themselves on, as when he won his wife both he and she were but moderately well off. Mrs. Westinghouse is notable for her splendid charity, both public and private. Her husband's wealth runs well up into the millions, \$5,000,000 being an underestimate. Mr. Westinghouse was knighted a few years ago by King Leopold, of Belgium, as a token of admiration of the master mind that conceived the Westinghouse Air Brake. The brilliant young inventor and his wife would therefore be entitled, did they wish, to style themselves Sir George and Lady Westinghouse.

WESTINGHOUSE.

Mrs. Herman Westinghouse is a New Yorker by birth. She is young and pretty, dresses exquisitely, and lives during the summer in a lovely house in Edgewood. Her husband is a brother of George Westinghouse and connected in business with him. He has charge of much of the New York business of their various enterprises, so Mr. and Mrs. Westinghouse and their children, two little girls, spend their winters in the metropolis, stopping at the Windsor. Mr. Westinghouse is probably a millionaire, or so close to one that it makes small difference.

WILLIAMS.

Mrs. L. Halsey Williams is rich in money and lands inherited from her mother, who was one of the Shields, of Edgeworth. Her elegant home in Leetsdale is one of the handsomest of the valley. Mr. Williams has amassed a fortune of about \$300,000, which, taken in connection with his wife's property, would make them worth over a half a million. As Miss Mattie Cook Mrs. Williams was considered a beauty.

WILSON.

Possessing a remarkably intelligent face, regular features framed in a setting of light brown wavy hair, large gray eyes and an erect, stately carriage, Mrs. D. Leet Wilson, of Leetsdale, as Miss Mary Williams, daughter of the late Rev. Aaron Williams, was an admired beauty of war time days. Mrs. Wilson lives in a beautiful home. She has fine tastes, is intellectual and literary, dresses always with a sort of quiet elegance; has some fine jewels and stylish turnouts. Being interested in so many enterprises, it is difficult to calculate Mr. Wilson's wealth, but to put it at a half a million would be entirely safe. Miss Hattie Wilson, the only child and a *debutante*, inherits much of her mother's beauty.

WOOD.
Caldwell.

Mrs. James Theodore Wood, wife of the millionaire, was a Miss Miller of this city, Mrs. Caldwell, of Allegheny, *nee* Sarah Miller, being her sister. Mrs. Wood gives largely to charity. She lives quietly in the old Wood mansion on Duquesne Way.

ARTISTS

ARTISTS

The enemy of Art is the enemy of Nature.—*Lavater.*

A STORY is told of a French painter who, while passing through this city, was asked why he did not stop and pay his respects to his brethren in Pittsburg. The supercilious representative of ancient Gaul withdrew his head from the car window, where he had been taking a rather suspicious sniff of our carbonized ether, as it was a few years since, and replied that in his opinion—foreigners always have opinions beyond the ordinary—there could not be any art worth mentioning in a city where the whole gamut of the artist's palette could be represented by cork black and flake white. Notwithstanding the fact that there may have been reason sufficient, in a view of our murky atmosphere, for this opinion, yet the fact is patent that within the pall of smoke and soot which overlung our town for so long there has always existed a well-defined artistic element which has borne fruit of undoubted quality. Particularly have the ladies worked diligently to add to our renown in this respect, and that they have succeeded both at home and abroad cannot be denied, when we remember that a Pittsburg lady artist's picture was one of the few accepted by the Probation Committee of the National Centennial of 1876, in Philadelphia, and another Smoky City girl has been an honored contributor to the Paris Salon on several occasions in recent years. Many others have added their quota to our laurels as an art-loving city in a minor but equally important degree, and judging from the attendance at the different local art schools there is no sign of a diminution of the prevailing enthusiasm. There is not so much public display of the works produced as there was in times gone by, and this can be reasonably accounted for by the fact that the practice of art among women is at present confined in most cases to members of the wealthier families, who only follow art from love and the true womanly instinct, the world over, of beautifying home. Understand, there can be no inference drawn that the productions are not up to the standard, as a visit to many of the houses lucky in the possession of an art-loving wife or daughters would abundantly prove, and it would certainly be a pleasure, and a profitable one at that, if some of the

ladies of other and better-known art cities could have a glimpse at some of the works produced by the brains and hands of some of the erstwhile Smoky City's fair girls.

BORLAND.

A true artist, Miss Lydia Borland is a zealous worker. Her pictures show exquisite finish and a general tone of rare culture.

BOTSFORD.
Lee.

Mrs. Edward P. Botsford, *nee* Fannie Maple, is an artist whose fine work has been the theme of much critical praise. Her sister, Mrs. Lloyd Lee, *nee* Helen Maple, is also a delightful painter. The sisters are brides of the season, Mrs. Botsford's wedding having come off in September and Mrs. Lee's in November.

BROKAW.

Miss Margaret Brokaw, of Mt. Washington, an extremely talented artist, is a graduate of the School of Design. She is also an accomplished musician.

COLEMAN.

An acquisition to the artistic ranks from Cleveland is Miss Dora Coleman, of Western Avenue, Allegheny. She is clever with her brush and turns out some exceedingly creditable work.

COSGRAVE.

In her prosperous days Mrs. Sylvanus Cosgrave, of Emerson Street, used to amuse herself with painting, but when she needed it she found her talent a veritable bonanza. Her Christmas, Easter and birthday cards are much sought after. Mrs. Cosgrave is very handsome. Of her it used often to be said she was the prettiest woman in Pittsburg.

DARCY.

Mrs. Darcy, *nee* Benny, of Allegheny, a pretty little woman with big brown eyes, paints beautifully, ideal heads being her particular hobby.

DARRAH.

Mrs. Hart Darrah, a tall, elegant-looking woman, although now located in Philadelphia, can still be claimed as a Pittsburg artist. Her forte is portrait painting, in which, according to a connoisseur, she is practically unrivaled.

DICKSON.

Miss Nora Dickson, of Walnut Street, is described by an admirer as a very pretty girl. In addition to beauty she is gifted beyond the common as an artist, and is one of the brilliant members of "the life class" at the School of Design. She is also the possessor of a fine soprano voice of great power and compass, which has been carefully cultivated.

DRAVO.

The stamp of genius is conspicuous in the work of Miss Eleanor Dravo, of Sewickley, a born artist. Delicacy, an instinctive knowledge of coloring, force and spirit are distinguishing characteristics. Miss Dravo is very handsome. By many people she is considered the handsomest girl in Sewickley.

DUMMIT.

Miss Laura Dummit, who graduated a year ago at the School of Design, paints exquisitely in oil, as the silver medal—the second prize—which was given her eloquently testifies.

FERGUSON.

Miss Edith Ferguson, of Mt. Washington, a teacher in the School of Design, is perhaps the finest designer among the ladies of Pittsburg, having

made that branch of art her special study while abroad. She is very bright and entertaining, and is much admired in society.

The Art Students' League, composed of Miss Gazzam, Miss Stovey, Miss Smith, Miss McConnell and Miss Dicken, is industrious and progressive. They paint figures from life, and have been fortunate in securing some excellent models.

GAZZAM.
Stovey.
Smith.
McConnell.
Dicken
GRAY.

Miss L. Gray is perfectly devoted to art; is very fond of sketching; does good work in oil and water colors.

Miss Lydia Hays, of Swissvale, who spent a winter in New York studying art, paints exceedingly well, both in oils and water colors, and in every way is a bright, attractive girl.

HAYS.

Miss Ella Hays is a medal girl of the School of Design. She makes a specialty of portrait painting, and also gives lessons in water colors. Miss Hays is a daughter of Dr. I. N. Hays.

HAYS.

Mrs. Will Evans, *nee* Nettie Dravo, a Pittsburg girl, who, in the fall, followed her husband to Yankton, Dakota, where they expect to make their home, is an artist of great skill. A few years ago she devoted much time to the brush, and her work was pronounced by competent critics to be of the first order.

EVANS.

One of our leading artists, Mrs. Eurich, now of Aurora, Ill., formerly Miss Rachael Henderson of this city, was particularly remarkable for her gift of communicating her ideas to others. This faculty, of course, made her notable as a teacher. For years she was professor of mechanical and free-hand drawing at the High School. In her painting originality of idea was one of her strong points.

EURICH.

A graduate of the School of Design, Miss Abby Holden, daughter of the Allegheny druggist of that name, is quite an artist, excelling in portrait painting, to which of late she is devoting herself almost entirely.

HOLDEN.

Miss Martha Howard, better known as Pattie Howard, of the East End, is thoroughly artistic. Her work is fine and remarkable for taste and expression.

HOWARD.

Miss Henderson, the School of Design's able principal, is considered one of the finest artists—in water colors—in Pittsburg. She is of medium height, has dark hair and eyes, and inspires wonderful devotion in friends and pupils.

HENDERSON.

Miss Mary Hurford was certainly cut out for an artist. In water colors there are few amateurs in the city who can turn out prettier work.

HURFORD.

Bright, sparkling and original, Miss Madge Irvin, a true brunette, is as noted for her beauty in social circles as she is for her great talent among artists. The freedom and originality of her pictures are their chief characteristics. The dash and spirit is a great charm to those wearied of convention-

IRVIN.

ality, while the beautiful finish recommends them to connoisseurs of fine work.

- JAMESON. Miss Agnes Jameson, who has made her mark in water color painting, is now teaching in Portland, Oregon.
- JOHNS. Many years ago Mrs. Johns was quite a distinguished painter, her best efforts being devoted to Scriptural pieces.
- KEENAN. Miss Sallie Keenan, a School of Design pupil, is rarely talented and accomplished. Working in black and white is her specialty, and in the wide field of literature she is known as a graceful, fluent writer. She is a pretty blonde.
- KELLY. Miss May Kelly's *penchant* is water colors. Her work in them is something delicately lovely.
- KING. Artistic to the finger tips, it is not strange that the work of Miss Midge King, of Edgeworth, is pronounced about the prettiest and daintiest of china painting to be seen hereabouts. Miss King is tall, slender and graceful, and in her dressing her fine taste is again apparent.
- KIRKER. Mrs. Laura Kirker's specialty is crayon work. She is a pupil of the School of Design and came out first best in that respect at the exhibition last winter.
- KIRKPATRICK. Mrs. Anna Kirkpatrick, of Allegheny, is a graduate of the School of Design. She works mostly in oil, is of medium height and blonde, very genial and quite a favorite in society.
- KIRKPATRICK. Mrs. William Kirkpatrick, of Cedar Avenue, paints realistically, and with wonderful taste. Her picture, "After a Political Campaign," which she presented to her brother-in-law, Judge Kirkpatrick, was highly commented on when placed on exhibition some years since. Mrs. Kirkpatrick was formerly a student at the School of Design, where she was awarded a gold medal for her excellence in oils.
- LAMON. Miss Ella Lamon, a former student of the School of Design, now has a studio on Federal Street, Allegheny.
- LAWRENCE. Miss Hortense Lawrence, who at the School of Design exhibition, two years ago, took first prize in water colors, is a girl of very decided talent in that direction. Her pictures show originality and fine taste in coloring.
- LOOMIS. Miss Eurilda Q. Loomis has been studying art for four or five years in Paris. She is highly talented and has done some fine work.
- MACKAY. Mrs. Mackay, *nee* Miss Velma Butler, a graduate of the School of Design, is an accomplished artist, with a clear, true conception of beauty in all its forms.
- MELNOR. Mrs. Melnor, Carrie Holmes, in partnership with Miss Olive Turner, has a cottage at Scalp Level, where she spends the summer sketching.
- MILLER. Mrs. Chambers Miller, *nee* Davis, of Osborn Station, is one of the most

industrious, as well as skilled of china decorators. Her dinner cards and little *souvenirs* are dainty and exquisite.

Mrs. Frank Moore, of Allegheny, the handsome wife of Mr. Frank Moore, cashier of Odd Fellows' Bank, is a finished artist, some of her decorations ranking with the highest. MOORE.

Miss Maggie McCune was graduated at the School of Design. For years she had a studio in Allegheny, but is now teaching at Steubenville. MCCUNE.

Mrs McClannahan, *nec* Josie Eaton, was at least among, if not the first, to introduce art embroidery in crewels as a fashionable occupation for ladies of leisure. She was so proficient in all branches of art needlework that few could equal and none excel her. MCCLANNAHAN.

Blessed with an eye for color, a correct idea of perspective and true artistic feeling, Miss Julia Nelson is the making of a first-class artist. NELSON.

Miss Palmer, one of the School of Design girls, is a novice in the world of art, but from the little she has done her future in that direction looks rosy with promise. Miss Palmer, who is a blonde of the purest type, is only recently "out" in society. PALMER.

Miss Bessie Patterson, daughter of Professor Patterson, of the *Banner*, is one of Mr. Hetzel's star pupils. Her delicate perception and innate knowledge of the harmony of colors are two of the points that render her work so delightful. PATTERSON.

Miss Emma Patton, in painting on china and pottery, has demonstrated her ability to do great things in this line of decorative art. PATTON.

Mrs. Grant Pennock, of Duquesne Way, does very creditable painting in oils. PENNOCK.

Mrs. Clarence Pettit loves art for its own sake, and devotes all her spare time to cultivation of her talents in that direction. PETTIT.

Miss C. Pier is a lady well known in art circles, having, moreover, a decided penchant for literature. PIER.

Without doubt Miss J. Possiel is one of the most talented young ladies in the city. Not only is she an artist, but besides is an excellent judge of painting (so says one of our leading artists). She is rather tall and very fine looking, firm, and perhaps just a little distant in manner; altogether, those whom she honors with her friendship are favored indeed. POSSIEL.

Miss Reasseau, of Penn Avenue, daughter of the late Dr. Reasseau, is a fine artist. She taught water colors at the Ursuline Convent a year or two ago. For four or five years previous to her engagement here she taught in the University of Baltimore. REASSEAU.

Miss Carrie, Mr. George Reed's talented daughter, has her studio over her father's jewelry store on Market Street, where she can show some fine work. REED.

Mrs. Harry Scully, *nec* Mary Murtland, a pretty, attractive woman, is SCULLY.

among the best of the amateur artists in the city. A fineness of perception, a grace of execution and real artistic taste combine to help her in producing some really exquisite productions.

SMITH.

Miss Ida Smith, daughter of the late C. B. M. Smith, although teaching, keeps on studying art, is very ambitious to excel and works hard. Free-hand, crayon and water colors are her specialties. Miss Smith is one of Pittsburg's best artists. When a school-girl she was determined to become an artist, so that she could some day, as she said, paint a true picture of her idea of the Christ-child.

STOVEY.

Miss Nellie Stovey is an artist that loves to wander from the beaten track. Oddness and originality possess for her a fascination. Some wooden napkin-rings painted by her for a wooden wedding were as odd as they were pretty and artistic.

TORRENS.

Miss Sallie Torrens, one of the army of fair amateur artists, has done some very creditable work, and is never happier than when handling the brush and "laying on the colors," which she does with true artistic skill.

TURNEY.

Miss Turney's style, vigorous, full of color and dash, looks more like the work of a man than a woman. Miss Turney is a bright little lady, who makes warm friends. She is connected with the School of Design.

WALLACE.

Miss Blanche Wallace paints both in oil and water color; her flowers are very much admired.

WARDROP.

Away up near the top is where Miss Pamela Wardrop, of Edgeworth, has found her niche in the world of art. Miss Wardrop's delicate touch and graceful designs ornament hundreds of the homes of wealth in and around the city.

WATTS.

Mrs. Watts, *nee* Schoenberger, an artist of great merit, has painted some notable pictures in her time.

WAY.

In her studio just under the roof, where Miss Agnes Way, of Edgeworth, loves to work, are on every side evidences in the shape of deliciously executed paintings, that she easily takes first rank among the lady artists of the city. For years Miss Way has made art her profession, and both in regard to the sale of pictures and in the instruction of classes has found it vastly profitable.

WHITMORE.

Miss Matilda Whitmore devotes herself to china painting with the most gratifying success.

YOUNG.

Miss Bessie Young, a promising young artist, just now gives her best efforts to heads, at which she is very successful.

MINISTERS' WIVES

MINISTERS' WIVES

Give her of the fruit of her hands;
And let her own works praise her in the gates.—*Solomon.*

UNDER this head come the brightest and best of women. For is it not a well-known fact that, however trying the position, whether in home or foreign field, the Daughters of the Prophets are indeed many and beautiful, and not a "fine old family" but what can number at least one on its record! About Pittsburg there have lived women young and fair, and wealthy too, who have gone from sheltered homes to live lives of noble self-sacrifice as wives and widows of ministers tried and true. Canonsburg, the seat of old Jefferson College, had a cultured number of this class who have led heroic lives—wives of professors in the College, literary women, too, that made "society" a valued thing. Mrs. Comingo, the mother of Rev. Neville B. Comingo, recently drowned, whose husband was also a minister; Mrs. Professor Snyder, whose husband, a minister, was lost from a Staten Island ferry boat, and who is the mother of Mrs. Rev. B. C. Henry, a missionary; Mrs. Professor Wilson, mother of Rev. Morris Wilson, of Baltimore; Mrs. Alex. Brown, whose husband was at one time President of Jefferson—all these are ministers' wives in the highest sense of the term.

Mrs. James Allison, wife of Dr. Allison, of the *Presbyterian Banner*, is tall and elegant in appearance and of polished manners. Mrs. Allison was a Miss Snowden, of the distinguished Pittsburg family of that name. ALLISON.

Mrs. Beacom, wife of Rev. H. C. Beacom, D.D., of the Main Street M. E. Church, is quite a society woman. She is pretty, too, with dark eyes and white hair. Her children are grown up and married. Mrs. Beacom is interested in the temperance cause. BEACOM.

The wife of Rev. B. F. Beazell, of the new M. E. Church, at Oakland, is one of the workers that lend invaluable aid in Church enterprises. BEAZELL

Mrs. Robert Benton, the wife of the Episcopal rector of St. Stephen's BENTON.

Church, Sewickley, being an invalid, cannot enter into Church work as she would like.

BROWN.

Mrs. Brown, wife of Dr. John Brown, of the Deaf and Dumb Institute at Edgewood, was a Miss Fiske, of Lawrenceville. Her father was a pillar of St. John's Episcopal Church, and was quite a wealthy man. From him she inherited over a hundred thousand dollars, which enables her to be independent and to view with scorn such humiliating methods of patching out the usual slender ministerial stipend as donation parties. Although born and bred in the Anglican faith, like the good wife she is, on her marriage Mrs. Brown became a United Presbyterian. Her husband was for years the pastor of the U. P. Church on Diamond Street, where the Rev. McCrory now holds forth.

BURCHARD.

Mrs. Burchard, of Wood's Run, wife of Rev. Mr. Burchard, is invaluable as a Christian worker, and is always ready to speak "the word in season." Mr. Burchard is a relative of Mrs. Hayes, the wife of the Ex-President, and also of the Rev. Mr. Burchard, of New York, of the three R's fame.

BYLLESBY.

Mrs. Byllesby, whose husband has, since its organization a few years ago, been the rector of the Emmanuel Episcopal Church, of Allegheny, is rather a stranger in the city, only recently having come to make her home here. Not being able to leave her mother who was an invalid, it was only when death released the suffering spirit that she was free to follow her husband.

CAMPBELL.

The wife of Dr. W. O. Campbell, of the Sewickley Presbyterian Church, a tall, imposing-looking woman, gentle and refined, was a Miss Shaw, and has wide family connections in and about Pittsburg. Mrs. Campbell is prominent in Church work and one of the ablest and most active in the missionary field.

CHALFANT.

Mrs. George M. Chalfant, the wife of the pastor of the Park Avenue Presbyterian Church, is a popular woman among the people to whom her husband ministers.

COMINGO.

Mrs. Comingo, the widow of Rev. Comingo, was in her youth a lovely, highly cultured woman. Isabella Craig was her maiden name, the late Neville B. Craig, a prominent citizen and for many years the editor of the *Gazette*, being her father.

CONNOR.

Mrs. Frank Connor, the better half of Rev. Connor, of the Arch Street M. E. Church, is young, and her house and family claim much of her attention. She is a sister of Dr. Paxton, of New York.

CORE.

Mrs. J. Franklin Core, whose husband is the Wilkesburg M. E. preacher, is devoted to Church and missionary work.

COWAN.

Mrs. Cowan, wife of Dr. Cowan, of the Third Presbyterian Church, is decidedly plump and has sweet, majestic, impressive manners. She was a Miss McLane before her marriage.

Mrs. Cowl, a young woman with dark eyes and light hair, very nice looking and ladylike, is lively and entertaining, and exceedingly popular in her husband's congregation. She sings the alto parts in the choir of the Union Avenue M. E. Church, of which her husband is pastor. COWL.

Mrs. Cowles, wife of Dr. W. O. Cowles, of Christ M. E. Church, is a lovely woman and an earnest Church worker. COWLES.

The widow of J. McDonald Crossan, of the Monongahela House, good and lovely in character, is a member of an old Pittsburg family—the Littles. CROSSAN.

Rev. Donaldson, of the Bethel Church, Allegheny, is married to one of the dearest and best of women. DONALDSON.

The wife of Rev. Elijah Ramsey Donehoo, the pastor of the Eighth Presbyterian Church, *nee* Miss Georgiana Maria Jones Patterson, a native of Charleston, is a representative of a distinguished Southern family—the Joneses of South Carolina. Her grandfather, Dr. Edward Jones, was an eminent physician; her great-grandfather was Rev. Thomas Jones, and his father, the Rev. William Jones, was the pioneer of the English Church in that State, having been sent from England by the Bishop of Peterborough to establish Episcopalianism in the South. Mrs. Donehoo also belongs to an old Pittsburg family. Her paternal grandfather, John Patterson, having married a Miss Curling of the well known glass family of that name. The wife of the late George Albree, also a Miss Curling, was a sister of Mrs. Patterson. Mrs. Donehoo, a brunette, was in her youth very pretty. She is domestic and seldom goes into society, but takes an active part in Church work. DONEHOO.

Mrs. Fisher, wife of Rev. Samuel J. Fisher, of the Swissvale Church, is cultivated and popular. Rev. and Mrs. Fisher spent the summer in Europe. FISHER.

Mrs. Fox, *nee* Kinkead, wife of Rev. John Fox, of the North Church, Allegheny, a cultured, finely educated woman, who talks well and is greatly admired in society, is Mrs. Prof. Warfield's sister, and was considered the beauty of the family. FOX.

Rev. Joseph T. Gibson, of Sharpsburg, has a sweet little wife, who makes his home one of the happiest in town. GIBSON.

Mrs. Hays, wife of Dr. Isaac N. Hays, of the Central Presbyterian Church, of Allegheny, a white-haired Christian, is very prominent in Church work. HAYS.

Dr. W. J. Holland's wife was a daughter of the late John Moorhead, and was consequently left well dowered. A devoted mother, active in Church work, affable to all the members of her husband's congregation, the Bellefield Church is naturally proud and fond of its pastor's wife. HOLLAND.

- HOLMES. Mrs. Holmes, wife of Dr. C. A. Holmes of the Union M. E. Church, Allegheny, is very pretty and of a retiring disposition.
- JEFFERS. The young wife of Dr. William Jeffers, one of the professors in the Allegheny Theological Seminary, was Miss Annie Tuttle, one of Sewickley's sweetest girls. She is decidedly musical and an organist of unusual merit.
- JOHNSTON. Mrs. Edgar F. Johnston, wife of Dr. Johnston of the Leetsdale Presbyterian Church, is well educated. She taught school before her marriage in California.
- KUMLER. Mrs. J. P. E. Kumler, wife of Dr. Kumler, the pastor of the East Liberty Church, is an earnest, enthusiastic worker in the missionary field. Miss Kumler, her daughter, is one of the bright girls, decidedly literary and quite artistic.
- LEA. Mrs. Lea, of Lawrenceville, Dr. Richard Lea's helpmeet, is a lovely old lady, who enjoys many of the pleasures of youth. Fond of study, intellectual and always ready to extend a cordial welcome to a friend, she has plenty of resources.
- LEAK. Mrs. T. J. Leak, whose husband is one of the most notable preachers in the M. E. Church, is a fine soprano singer.
- LOCKE. Mrs. C. E. Locke, wife of Rev. Locke, of Smithfield Street, is a daughter of John A. Wood, the coal king.
- MACKAY. The wife of the rector of St. Peter's Episcopal Church, Mrs. William R. Mackay, comes of a family eminent in Church circles. Her father, the Rev. Mr. Du Bois, was a clergyman of note, and two of her brothers are members of the same high profession, being stationed in and near Philadelphia. Mr. Mackay's father and two brothers are also clergymen.
- MAGUIRE. Mrs. Maguire, wife of Rev. L. Maguire, of Sharpsburg, is an elderly lady and very pretty.
- MANSELL. Mrs. R. B. Mansell, wife of the McKeesport M. E. Church pastor, is an active Church worker.
- MEALY. Mrs. A. A. Mealy, wife of the pastor of the Central Presbyterian Church of Pittsburg, is young, very pretty and accomplished. She is a comparative stranger here, not having been long in the city.
- MILLER. Mrs. R. T. Miller, whose husband is the minister of the Bingham Street M. E. Church, is a daughter of the wealthy coal man, John A. Wood.
- MILLS. Mrs. J. W. Mills, wife of the Presiding Elder of the District, is a daughter of Dr. Bassett, of Meadville. Mrs. Mills is a fine vocalist and a stylish looking woman. Her health is rather delicate.
- MITCHELL. Mrs. C. B. Mitchell, the wife of the popular preacher, formerly of the Smithfield M. E. Church, but now without a charge, is a young woman, occupied to a great extent with her family duties.

Mrs. H. H. McClelland, the second wife of Professor McClelland, of the Theological Seminary, is quiet and retiring in disposition. MCCLELLAND.

Mrs. McCrory, the wife of Rev. J. T. McCrory, of the Third United Presbyterian Church, is pleasant and affable, and accordingly much liked by her husband's congregation. MCCRORY.

Mrs. William McKibben, the pretty wife of the popular young minister who recently severed his connection with the Second Presbyterian Church, was a Miss Patterson, her mother coming of the Baird family, of Washington. Rev. McKibben is now settled in Walnut Hills, the fashionable portion of Cincinnati, where his new charge is located. MCKIBBEN.

Mrs. E. S. McKitrick, of Beach Street, Allegheny, *nee* Hannah Gill, of Steubenville, comes of a refined family, one of the oldest and best in the town. Mrs. McKitrick is a very fine woman and quite good looking, of the brunette type. Rev. McKitrick is the pastor of the Third United Presbyterian Church, Allegheny. MCKITRICK.

The wife of Dr. McMillen, of the Second United Presbyterian Church, of Allegheny, is very large and approaches the brunette in coloring. Mrs. McMillen is domestic in her tastes. MCMILLEN.

Mrs. Robert A. Norcross is the wife of the Principal of the Pittsburg Female College. NORCROSS.

Rev. William Passavant's wife, being lovely, good and full of the milk of human kindness, is exactly suited to him. She enters heartily into all his projects for doing good. PASSAVANT.

Mrs. Patterson, wife of Rev. John F. Patterson, of the Sixth Presbyterian Church, is tall and dark in complexion. Mrs. Patterson is still a stranger in the city. PATTERSON.

Mrs. Pearce, Dr. W. H. Pearce's fine wife, is one of the most untiring Church workers in the Allegheny Conference. Dr. Pearce is the pastor of the Butler Street M. E. Church. PEARCE.

Mrs. I. C. Pershing, wife of Dr. Pershing, who for many years held the position of Principal of the Pittsburg Female College, is a truly good, lovable woman. PERSHING.

Mrs. A. L. Petty is a very pretty woman. Her husband, Dr. Petty, is stationed at the Beaver M. E. Church. PETTY.

The wife of Rev. Mr. Phipps, of the Montour Presbyterian Church, is young and quite pretty. PHIPPS.

Mrs. George Purves, wife of Dr. Purves, of the First Presbyterian Church, is plump and motherly, and has a very sweet face. She is earnest and intense in manner. PURVES.

Mrs. W. J. Reid, of the First United Presbyterian Church, Pittsburg, REID.

a small woman, is serious and very womanly, a great Church worker and public-spirited and philanthropic.

RICHMOND.

Mrs. Richmond, wife of Dr. Richmond, who for years and until October held the pastorate of the Shadyside Church, is very delicate and unable to go at all into society.

RIDDLE.

Rev. Matthew B. Riddle, D.D., one of the Theological Seminary professors, married a German wife, Miss Annie Walther, of Heidelberg. Mrs. Riddle is pretty, and her foreign accent adds greatly to her charms.

RILEY.

Mrs. Riley is the wife of the pastor of the Fifth Avenue M. E. Church. She is lovable and has many friends.

ROBINSON.

Mrs. Thomas Robinson, of Ridge Avenue, Allegheny, is the wife of Dr. Robinson, one of the Theological Seminary professors. Miss Leila, her daughter, is regarded as quite literary, very bright and talkative.

ROBINSON.

Mrs. W. J. Robinson, whose husband ministers to the spiritual wants of the congregation of the First United Presbyterian Church of Allegheny, is small, fine looking, very dignified and quite intelligent. Mrs. Robinson lives on Union Avenue, Allegheny.

WARFIELD.

Mrs. Warfield, wife of Professor Warfield, formerly of Allegheny, now of Princeton, is a finely educated woman and makes a remarkably pleasant impression in company.

WATKINS.

Mrs. W. B. Watkins, wife of Dr. Watkins, of the New Brighton M. E. Church, is a sister of James R. Mills.

WILSON.

Mrs. C. F. Wilson is the wife of the pastor of the Emory M. E. Church in the East End.

WITHERSPOON.

Mrs. Witherspoon, wife of the pastor of the Fifth United Presbyterian Church, is tall, slender and very agreeable in her manners.

WOODBURN.

Mrs. B. F. Woodburn, of North Avenue, Allegheny, the wife of Dr. Woodburn of the First Baptist Church, is a vivacious little woman devoted to home and family.

WOODRING.

Mrs. T. H. Woodring, wife of the pastor of the Sewickley M. E. Church, was before her marriage a Miss Knox.

WOODSIDE.

The wife of Rev. Nevin Woodside, the talented Reformed Presbyterian minister, is bright and capable. Mrs. Woodside is constantly making friends.

TEMPERANCE WORKERS

TEMPERANCE WORKERS

Oh, when we swallow down
Intoxicating wine, we drink damnation ;
Naked, we stand the sport of mocking friends,
Who grin to see our noble nature vanquish'd.
Subdued to beasts.—*Charles Johnson.*

THE women workers in the temperance field have virtually forced recognition. After years of patient work, none the less earnest and persistent because they were reviled and despitefully used and made the subject of untiring ridicule, they have made their organization—the Woman's Christian Temperance Union—a factor so important in political economy that it is useless for even the most prejudiced politician to ignore it. When one considers the disadvantages this white-ribboned army has labored under, the ability displayed is amazing. The fair workers gain confidence as the years go by. Women who ten years ago esteemed it a violation of God's decrees to preach or pray in meeting, have gained courage to cry out and shout. They have acquired knowledge to organize, to gain power by a unity of strength, to command respect by force of numbers and majorities, to demand what they consider their due by right and justice.

One of the most remarkable movements our city ever witnessed was that of the crusades of 1874-75. All over the country the temperance women were organizing and arranging plans for this novel method of fighting the liquor traffic. A local organization was effected on March 2d, 1874, and Mrs. Collins elected President. The spring campaign was fully laid out, and the work began almost immediately. The story of those stirring times, as told by some of the participants, abounds in incidents, and the lights and shadows of the picture are often so abrupt and clearly defined that, whatever one may think of it from an artistic point of view, it at least lacks all elements of tameness and monotony of color or expression. The plan of attack was, to march in a body to the various saloons of the city and, where

invited, to enter and hold religious services in the bar-room. Where this privilege was refused, nothing daunted the band took up its position on the curbstone before the door and there held enthusiastic meetings. Those who underwent this thrilling experience were from that time on known among their associates as "the immortal 33," that being the number incarcerated. Their names—with one exception, which was not obtainable—were: Mrs. J. S. Collins, Mrs. A. W. Black, Miss McClung, Mrs. Van Horn, Mrs. Sarah Moffet, Mrs. Alexander Matchett, Mrs. W. W. Morris, Mrs. Alice Gilchrist, Mrs. Macken, Miss E. B. Carnichael, Mrs. Johnston, Mrs. M. Gray, Mrs. J. I. Logan, Miss Smith (who refused to give her name and was therefore entered on the docket as Mrs. Grace Hopeful), Mrs. M. E. Tatell, Mr. A. W. Black, Mrs. A. Hill, Miss A. A. Starr, Miss Pearl Starr, Miss Lee A. Starr, Mrs. Youngson, Mrs. M. B. Reese, of Alliance, Ohio, Mrs. John Foster, Mrs. Mary Caldwell, Mrs. Samuel Allinder, Mrs. W. M. Gormley, Miss E. Beeson, Mrs. D. N. Courtney, Mrs. Jane Nelson, Mrs. Mary Woods, Miss E. J. Foster and Miss Bessie Black.

BLACK.
Forsythe.
White.

Mrs. Margaret Roseburg Black, of Bluff Street, has a record for earnestness of purpose and an untiring energy that can be surpassed by none. Mrs. Black has always been an enthusiast in the cause of temperance, and during the crusades of 1874-75 was one of the most conspicuous figures. She is the widow of Dr. Andrew W. Black, who for many years was the pastor of a *Conventanter Church* in Allegheny, where his father before him, Dr. John Black, had preached for fifty years. Mrs. Black's two daughters, Mrs. Forsythe and Mrs. White, who make their home with her, are also interested in the cause.

BOWMAN.

Braddock is kept all alive on the question of temperance by a W. C. T. U., of which Mrs. R. D. Bowman is a leading member. Her small army of workers do a vast deal of good in that town, composed so largely of iron and steel workers.

BRYCE.

Mrs. A. F. Bryce, of Mt. Washington, represents the Mt. Washington W. C. T. U. Mrs. Bryce belongs to one of the old families, and before her marriage was a teacher.

CAMPBELL.

Mrs. Campbell, of the Sterritt Union of Allegheny, holds the position of County President. She is very bright intellectually, and being still a young woman has the energy of her years. Her executive ability is something unusual.

COLLINS.

Mrs. Collins, wife of Rev. Collins, of Sherman Avenue, Allegheny, was the first President of the W. C. T. U. She is a bright woman and a writer of no mean ability.

CORNANDY.

A rather recent accession to the ranks of temperance workers is that of Mr. and Mrs. Cornandy. They were prominent in the cause in Michigan,

their former home, and brought their zeal with them. Mr. Cornandy is Superintendent of the Boys' Boarding Home on Anderson Street, Allegheny.

Mrs. William M. Gormly, of Allegheny, is an ardent advocate of temperance, and is President of the Pittsburg Central W. C. T. U. She is a good speaker and beyond the average in intelligence. GORMLY.

Temperanceville shows no more ardent advocate of cold water than Mrs. T. P. Herslberger, whose husband is also an ardent prohibitionist. HERSHBERGER.

Miss Matilda Hindman is a woman of strong convictions and an able, consistent worker in all she undertakes. She wears the white ribbon and is one of the leading woman suffragists in the State. HINDMAN.

The Holly Tree Inn, of Allegheny, is closely connected with the temperance work of Mrs. E. Holden, who has done much toward its success. HOLDEN.

Mrs. Margaret Macon, now dead, was one of the crusaders, and was always on hand whenever it was possible. She supported a drunken husband by taking in washing, and often turned up just in the nick of time—fresh from the wash-tub, her sleeves rolled up, her brawny arms bare—to pay fines for her comrades. MACON.

Mrs. E. D. C. Mair gives little time to anything save reform work. She is a prominent member of the Woman's Christian Association. Mrs. Mair is a gifted speaker, and leads in prayer with an eloquence second to no brother of the revival order. MAIR.

Mrs. Dr. Marchand, of the East End, belongs to the Central Union. She was one of the crusaders. She is remarkably intelligent and is a fine speaker, her argument being clear, concise and convincing. Mrs. Marchand is a woman suffragist and is an ornament to the party. She gives liberally and finds time to go into society. MARCHAND.

Perhaps one of the best known temperance women is Mrs. Alexander Matchett, whose zeal is ever overflowing and whose gift of expression is sometimes thought to be more eloquent than prudent. Still, for a reformer it must be admitted that no virtues go ahead of zeal, eloquence, push, enterprise and point. Mrs. Matchett has snap and all that that implies, but no more than is needed for the purpose in the opinion of the friends of the cause. MATCHETT.

Among the prominent reformers of Allegheny are Dr. O. Miller and Mrs. Miller. The efforts of Mrs. Miller are given mainly to temperance work, and she is a member of the W. C. T. U. MILLER.

One of the most ardent members of the W. C. T. U. in this city is Mrs. W. C. Moreland, wife of City Attorney Moreland. She is quite gifted conversationally and is always ready with the word in season for temperance and prohibition. She is a Methodist and occupies a beautiful home in the End End. MORELAND.

Mrs. Morton, the President of the Sterritt Union, a middle-aged woman, MORTON.

is a truly excellent character, always ready to assume her share of the burden and heat of the day in the work to which she has devoted some of the best years of her life.

McMILLAN.
Awl.
Cargo.

Mt. Washington has its cold water adherents; the white ribbon banner ornaments some of its coziest homes. The most prominent of its temperance workers are Mrs. Robert McMillan, Mrs. John Awl and Mrs. Cargo, the wife of the Principal of the Thirty-second Ward school.

PERRY.

Manchester is well represented in temperance circles by Mrs. W. L. Perry, who is noted as a prohibitionist and wears the white ribbon as a token.

REESE.

Mrs. Jacob Reese is an invaluable member of the W. C. T. U., as in addition to being ready to undertake whatever her hand finds to do, she contributes financially with a liberality that materially helps the work along.

RHODES.

Mrs. Rhodes, of Montgomery Avenue, Allegheny, is one of the good, pushing workers. Her temperance principles are known by everybody, and she drops the word in season and out of season.

ROBINSON.

One of those who battled for the advancement of the temperance cause as a crusader was Mrs. Rebecca Robinson, of Isabella Street, Allegheny. She is a fine-looking woman, of very decided character and of the aggressive type in movements where principle is involved.

SCOTT.

Mrs. Stewart Scott is one of the earnest women in the temperance cause. She gives her time and energies to the furtherance of the great work.

SMITH.
Parker.

Mrs. R. Smith and Aunt Betty Parker are the leading temperance workers among the colored race of Pittsburg. They have established unions and are doing good work. They are devoted Church members.

STERRETT.

Mrs. Dr. Sterrett, of Penn Avenue, has for years labored in the temperance movement. She is a devoted Christian and a woman of great ability, but being of a shy, retiring disposition, never took any prominent part, preferring to work with the rank and file. She gives liberally to the cause.

SWIFT.

Among the most prominent of temperance advocates in Allegheny is Mrs. E. E. Swift, the widow of Rev. Dr. Swift, late pastor of the Arch Street Presbyterian Church, as was his father before him. Mrs. Swift, whose maiden name was Damon, is very intelligent and pleasing in appearance. Her distinguishing characteristics are earnestness and plain sincerity.

SWOGER.

Mrs. M. L. Swoger, wife of Daniel Swoger, the noted prohibitionist of this city, has charge of a union of temperance women in Allegheny, which does yeomen service for the good cause. It is called the Swoger Union and also the Allegheny Union No. 2.

TORRENS.

Among the many Christian women who devote their best energies to the temperance cause, Mrs. Finley Torrens, of Torrens Station, must take high rank. Her tongue is ever ready and her purse ever open to show her

faith in the Gospel which leads to the attempt to reform the drunkards and "rescue the perishing" by prayer and prohibition.

"Mother" Van Horn is one of the battle-scarred veterans of the cause. VAN HORN. Having lost a son in a drunkard's grave, she felt she was peculiarly called to enter the crusades. She worked with a vim and ascribes the salvation of the rest of her boys to prohibition influences.

Mrs. Ellen Watson is one of the most energetic working members of the W. C. T. U. in this city. WATSON.

Mrs. Weeks is Secretary of the Pennsylvania branch of the W. C. T. U., WEEKS. devoted to education and instruction as to the evils of alcohol on hygienic principles. She was an able assistant of Mrs. Mary D. Hunt when the bill requiring temperance text-books was pushed through the Pennsylvania Legislature. She is opposed to woman suffrage, and favors the securing of temperance and other reforms by the exercise of influence. In this she ranks with the small minority in the W. C. T. U. She lives in the East End. During the War she served in the Sanitary Commission as nurse. While thus engaged she met her husband, Joseph D. Weeks, the prominent iron man, who at that time was the agent of the Christian Commission of this city.

Miss Jemima Woodson, who belongs to one of the prominent colored WOODSON. families of the city, is a working officer in the W. C. T. U., and the man who wins her favor will be a cold water man.

No one is better known in the temperance work of Pittsburg than YOUNGSON. Mrs. M. Youngson. She is noted for her enthusiasm and her gift of prayer.

SOCIETY

SOCIETY

O woman! lovely woman! nature made thee
To temper man; we had been brutes without you.
Angels are painted fair, to look like you;
There's in you all that we believe of heaven.
Amazing brightness, purity and truth.
Eternal joy and everlasting love.—*Thomas Otway.*

SOCIETY in Pittsburg in 1788 consisted of but a very few families, and these, while of sturdy stock and sterling honesty, would be looked on as comparatively lacking in culture, and somewhat deficient in the refinements which are the distinguishing characteristics of the society of to-day. As the place grew the number of those who constituted "society" increased, the accomplishments of the women keeping pace with the times. But even as late as the time of Lafayette's visit to this section, "society" was confined to a very small circle. In those days there were few rich enough to be able to devote much time to culture and the development of the social graces. The years passed on and the city grew rapidly in size and wealth. With more population and more wealth came the desire and the leisure to give more time to the cultivation of the people. Social refinement grew, culture grew, society grew. Society in Pittsburg to-day is so advanced in all that helps to make life move along more pleasantly, smoothly and artistically, that we need have no hesitation in claiming our place among the most cultured and refined communities of the country. The changes which have taken place in the fashionable residence quarters during the century are noteworthy. In the early days Water Street, which is now given up to manufacturing establishments and ugly dens, was the section where all the most wealthy and cultivated people lived. Later on Liberty Street, Penn Avenue and Duquesne Way became the location most favored by the fashion; even yet one part of these streets is fondly cherished by some of the cultured old families—the Jacksons, the Baileys,

the Hardings, the Joneses, the Tindles and others. Just before the Pennsylvania Railroad became a notable feature in Pittsburg civilization, Bayardstown, as it was then called, was something of a place. Around where the Union Station and its yards are now located lived the Brunots, the Hayses, the Colemans, the Laughlins, the Forbeses, the Wilkinsons, the McClurkans, the Aukrims, the Hamiltons, the Ralstons and other notable families, not a member of any of which is to be found anywhere thereabouts at present. At that time Bayardstown enjoyed its golden age. On one of its cross streets, in full view of the ingoing and outgoing Pennsylvania Railroad trains, R. H. King, Esq., built a neat row of brick houses, which in those times were quite aristocratic and elegant, but which now are mainly workmen's boarding houses and are in a sad state of dilapidation and decay. To one of these Alexander King, now of the East End, brought his young and beautiful bride from Cincinnati. It was not until the city commenced to grow into its present large proportions that society was forced to flee to the freer air of the East End, Allegheny and the suburbs. It is a curious circumstance that many of the old names are quite without active representatives among the present array of Pittsburg society leaders.

ACHESON

Mrs. Marcus W. Acheson was a daughter of the late Dr. Reiter. She lives in Shadyside and is prominent in Church work.

AIKEN.
Reed.

Mrs. Aiken, *nee* Jones, is the wife of Mr. David Aiken, who inherited from his mother a farm from which the whole of Shadyside has been cut out. On a part of the old farm which they reserved, Mr. and Mrs. Aiken live in an elegant house surrounded by noble kings of the forest. Their family consists of two young lady daughters, one son and one married daughter, Mrs. Reed. Mrs. Aiken is a sweet woman, fond of sociable visiting, but not very partial to formal society. Her daughters, Rachel and Clara, both of whom are popular society girls, have a great deal of company, go out and entertain. Mr. and Mrs. Aiken are said to be worth a quarter of a million.

AIKEN.

Mrs. James Aiken is a tall, fine-looking woman. She was Miss Maggie Smith, daughter of the late Captain J. P. Smith, of Sewickley.

ALBREE.

Mrs. Joseph Albree is very bright intellectually, and highly cultured. She comes of the old Bidwell family for whom Bidwell Street was called.

ALBREE.

Miss Lizzie Albree, daughter of the late George Albree, whose signature, "G. A.," attached to a series of weather prognostications, is familiar to all readers of the daily press of some years ago, is cultured and quite wealthy. Miss Albree's health being delicate she spends much of her time away from the city.

ALSOPI.

Mrs. Edward B. Alsop is a daughter of Dr. Hussey. Mrs. Alsop is quite musical, and as a child was a prodigy in that line.

The Misses Arbuckle and Mrs. Jamison, all sisters, live very handsomely on Sherman Avenue, Allegheny. They dress elegantly, wear quite a good many diamonds of the first water, and are reputed very wealthy.

ARBUCKLE.
Jamison.

Mrs. Andrew Armstrong, a pretty brunette, has a lovely home on North Avenue, Allegheny. Her husband is a member of the firm of Armstrong Bros. & Co. Mrs. Armstrong has good Scotch blood in her veins, her mother, Mrs. Brown, who lives a few squares away, being a typical Scotch lady of the better class. Mrs. Brown has several unmarried daughters living with her.

ARMSTRONG.
Brown.

Mrs. J. S. Arnold, *nee* Fulton, is a magnificent brunette, with glorious large black eyes—a perfect beauty.

ARNOLD.

Mrs. Thomas S. Atterbury is a lovely woman, charitable, kind, plain in her ways and unassuming. Mr. and Mrs. Atterbury live in a handsome residence on Ellsworth Avenue. Somewhere between three and four hundred thousand is what they are worth.

ATTERBURY.

Very lovely was Miss Lizzie Atwood in her early girlhood. Wavy brown hair clustered prettily on the broad, white forehead, and large, appealing, blue-gray eyes, in whose depths the sweet temperament was revealed, lit up a countenance at once intelligent and refined.

ATWOOD.

Mrs. Moses Atwood, who was a Miss Baird, of Washington, Pa., is a bright, pretty little woman, overflowing with good spirits and gentle kindness. Energy is a prominent trait. She is one of the most active in the management of the Woman's Exchange, throwing herself heart and soul into the good work. Mrs. Atwood lives handsomely in an elegant new house on Ridge Avenue, Allegheny; dresses with extreme richness and taste and entertains in magnificent style. Mr. Atwood is of the firm of Atwood & McCaffrey, and is said to be worth \$100,000.

ATWOOD.

Mrs. Charles W. Bachelor, wife of Captain Bachelor, is a great society woman. She dresses elegantly and gives a number of handsome, small entertainments.

BACHELOR.

Mrs. Elizabeth Bailey, *nee* Laughlin, widow of Henry Bailey, who has two lovely daughters, Misses Mary and Bessie, is a charming woman, highly educated, polished in manner and a fine conversationalist. She spent several years abroad educating her daughters and perfecting them in the languages. This winter they are in Dresden. She is reputed to be worth one or two hundred thousand dollars. Mrs. Bailey lives on Penn and Dallas Avenues.

BAILEY.

Miss Mary Bailey, a daughter of the late Samuel Bailey, on her mother's side is related to the Cooks of Cincinnati and the Grahams of the East End.

BAILEY.

Mrs. Judge Bailey, *nee* Washington, was quite a belle and beauty in her

BAILEY.

youth. She had sparkling dark eyes, soft, black hair, a slender, elegant figure, and was a brilliant conversationalist.

BAILEY.

Miss Ruth Bailey, the daughter of Mr. James M. Bailey, of Penn Avenue, is one of the season's *debutantes*. She is vivacious and possessed of a fund of humor that renders her a delightful companion.

BAIRD.

Mrs. Ullis Baird, of North Avenue, Allegheny, has a large house, which is kept open all the time in spite of the fact that she and her husband pass fully half their time in traveling. They have no children, but have been the most devoted of parents to a niece and two nephews. The young lady is married and living near Youngstown on a farm presented her by them, and for the young men they recently purchased a \$40,000 ranch in California. Mrs. Baird wears some magnificent diamonds, and entertains many strangers who visit the city. Mr. Baird's money is principally invested in real estate, and is supposed to amount to several hundred thousand.

BAKEWELL.

Mrs. Benjamin Bakewell was a Miss Boardman of Philadelphia, daughter of Rev. Dr. Boardman. Three young lady daughters grace her home—Miss Mollie, a large, fine-looking girl, Miss Effie, a popular society girl, and Miss Mirth. Never nickname suited better than that of Mirth Bakewell. She is rather tall, with dark, sweet eyes, clear-cut features, and lovely bright coloring, and is the very incarnation of mirth and the joyousness of youth. She is one of the "buds" of society.

BAKEWELL.
King.

Mrs. Thomas Bakewell, *nee* Annie King, a daughter of Dr. C. B. King, is stylish and entertains in beautiful style. Miss Nina King, her sister, is on the verge of young ladyhood. "Nina" is lovely, almost a beauty. Both sisters have the fashionable shade of hair of the color that Titian loved.

BAKEWELL.
Wharton.

Mrs. William Bakewell, *nee* Campbell, has two lovely daughters—Frances, Mrs. Charles Wharton, whose beautiful country wedding at the Bakewell's summer home, a few years ago, will be remembered, and Miss Jane, who, on December 11th of this year, will become the bride of Irwin Holdship.

BALDWIN.

A strikingly handsome woman in her maidenhood was Mrs. Baldwin, wife of J. H. Baldwin, Esq., a perfect blonde, graceful and shapely in figure.

BARR.

Mrs. Albert J. Barr was a Miss Phelan, of the same family that has given a distinguished Prelate to the Catholic Church—Bishop Phelan.

BAYARD.

Miss Bayard comes of the old Bayard family for whom Bayardstown was named. She is a relative of "Aunt Adams," as all old Pittsburgers were accustomed to designate Mrs. Nancy Bayard Adams, one of the best of women and loveliest characters the world ever saw. Mrs. Adams built a church on the old Third Church site, on the corner of Third and Ferry Streets.

BEESON.

Mrs. Eliza Lowrie Beeson lives very quietly with her sister, Mrs. W. W.

Wilson, of Sheffield Street, Allegheny. She was left wealthy by her husband, the late Isaac Beeson—has probably \$200,000—and gives away a goodly portion in charity, having many quiet ways of doing good. The larger part of her donations go to the Cumberland Presbyterian Church, of which she is one of the oldest and most devoted members.

A very pretty woman, and by many considered a beauty, is Mrs. Carter Curtis Beggs. She has black hair, gray eyes and a fine complexion. Miss Beggs, her daughter, is a pretty, stylish girl just out. Mrs. Beggs is a sister of Mrs. H. C. Beggs. They married brothers. BEGGS.

Mrs. Harry Clyde Beggs was a Miss Dilworth. She goes out a great deal and entertains handsomely. BEGGS.

Mrs. Arthur Bell, *nee* Marshall, a young widow, resides with her mother on Ridge Avenue, Allegheny. She was remembered in the will of her uncle, the late Thompson Bell, to the extent of \$100,000. BELL.

Mrs. David Bell, wife of David Bell, Esq., through her husband represents one of the oldest Allegheny families. The old Bell homestead, on Stockton Avenue, still stands. It was recently sold by the Bell heirs. BELL.

Miss Belle Beltzhoover, a sister of Miss Zera Beltzhoover, has spent many years abroad educating the adopted child of her brother. The Beltzhoover family is one of the old, aristocratic Pittsburg families. BELTZHOOVER.

Mrs. Bennett, wife of Mr. James I. Bennett, who was at one time a millionaire, lives at Superior Station, and being plain in her tastes neither goes out nor entertains. Of a large family of daughters three are married, one to Mr. Thomas Milligan, another to Mr. Hay Walker, Jr., and a third to a gentleman living in Ohio. Mrs. Bennett is prominent in charities, being a member of several boards. Julia, Annie and Lottie are the daughters at home. BENNETT.
Milligan.
Walker.

In a beautiful residence on Hiland Avenue Mrs. W. H. Berger, with her husband and family, lives. She is a good friend and kind neighbor. She herself does not go much into society, but her daughters do, and the house is generally full of company. Mr. Berger's wealth is estimated at about \$500,000. One of her daughters is the wife of W. S. Arter and another was recently married to Charles Arbuthnot, Jr. BERGER.
Arter.
Arbuthnot.

In figure tall and well developed, a shape that a Venus might have envied, and regal carriage, Mrs. George A. Berry in her girlish loveliness was naturally a reigning belle. Mrs. Berry's daughters are Mrs. George Dilworth, Mrs. H. C. Bughman, Mrs. Wm. Frew and Mrs. Charles Negley. BERRY.

The two daughters of Mr. Simon Beymer are fond of society and entertain a great deal. Miss Helen Beymer is very pretty. She is tall and slender, graceful, with abundant light brown hair, eyes of an azure hue, delicate features, a swan-like neck. As an artist she shows great talent, and BEYMER.

her sweet soprano voice would win her triumphs, were she so minded, on the concert stage.

BIDWELL. Mrs. D. W. C. Bidwell is a lovely Christian woman, kind and good to everybody.

BIERMAN. In Hebrew circles Mrs. Isaac Bierman, a fine-looking lady, formerly of this city, but for some years a resident of Europe, occupied a prominent position, always being actively identified with charitable works.

BIGGER. Mrs. Henry J. Bigger was a Miss Pears. Mrs. Bigger has a pretty home in the East End.

BIGGS. A tall and lovely woman, with great, glowing dark eyes, is Mrs. George Biggs, an artist of much merit, with a true appreciation of beauty. She is also an enthusiastic florist and meets with great success.

BINGAMAN. Mrs. C. F. Bingaman, the wife of the physician of that name, is still something of a bride, having only been married last June. She was a Miss McKinnie, a daughter of Mr. McKinnie, proprietor of the Hotel Anderson.

BISSELL. The Misses Bissell, daughters of the late Wm. Bissell, are descendants of one of the earliest Pittsburg iron kings. Their grandmother, Mrs. Bissell, was a Miss Semple, of another fine old Pittsburg family. Miss Anna Bissell, the young ladies' aunt, is one of the loveliest of women, and shows in many ways her gentle blood. Mrs. Wm. Bissell is a daughter of the late John K. Wilson, of Leedsdale.

BLACKMORE. Mrs. Blackmore, the widow of ex-Mayor Blackmore, is wealthy. She is a fine woman, past middle age and lives a quiet, retired life.

BLAIR. Mrs. William R. Blair was Miss Alexia Crossan. She is very handsome, so strongly resembling the pictures of Lady Randolph Churchill that they might easily be mistaken for photographs of her. Mrs. Blair's husband was a grandson of old General Robinson, of Allegheny.

BOGGS. Mrs. R. H. Boggs, whose husband is a member of the firm of Boggs & Buhl, is the mistress of one of the handsomest houses in town on North Avenue, Allegheny. Mr. Boggs is said to be worth about a quarter of a million.

BOOTH. An artist of decided talent, Mrs. Willis Booth, *nee* Sallie Baelz, in her maidenhood was one of the industrious wielders of the brush. Mrs. Booth is very pretty in a dainty sort of way, has brown eyes and light hair.

BOYLE. Mrs. John D. Boyle, the wife of the coke manufacturer of that name, is pleasantly situated in a lovely residence on the corner of Fifth and Hiland Avenues. She is the mother of two very pretty girls, Hettie and Adelaide Boyle. The Misses Boyle spent several months this year in European travel. Mr. Boyle is one of the substantial men of the city, financially speaking, being worth several hundred thousands.

BOYLE. During a winter spent in the nation's capital when Arthur reigned at

the White House, Miss Maggie Boyle, of Hilland Avenue, was dubbed the belle of Willard's—the hotel at which she stopped. She was greatly admired by the President, who remarked to a friend that she was "the prettiest girl in Washington." She is a tall blonde of splendid physique, blue eyes, fair hair and a complexion of the loveliest pink and white imaginable.

Miss Jennie Boyle, during the summer, lives with her parents on the homestead out the Perrysville Road. In the winter the family moves into town, and Miss Boyle takes a conspicuous part in the social diversions. She is pretty, perhaps her chiefest charm being the aristocratic cast of her features. BOYLE.

Mrs. Henry M. Brackenridge is from the South, and has many of the charming characteristics of that section. The Brackenridges live in the old family homestead out the West Penn Road. BRACKENRIDGE.

Mrs. Alexander Bradley, a small woman with lovely big eyes, is a daughter of C. D. Bingham, editor of the *Times*. Mrs. Bradley has a delightful home in the East End. Miss Bradley, her sister-in-law, is sweet looking, and goes out frequently into society. Miss Lillie, a daughter of Charles Bradley, is a granddaughter of Mr. Alexander Bradley, Sr. Her mother was a daughter of Captain Bachelor. BRADLEY.

The wife of the attorney, Major Brown, is a fitting helpmeet for her brilliant husband. They live in comfortable style on Liberty Avenue, and are supposed to be worth several hundred thousand dollars. BROWN.

The Misses Brown, of the East End, Anna and Belle, are the nicest of girls, pretty and good. BROWN.

Mrs. Joseph S. Brown, of the East End, comes of Washington County stock. She is a fine woman and gives much time to Church work. BROWN.

Mrs. James M. Browne was Miss Gertrude Schoonmaker, daughter of the late James Schoonmaker. She is an interesting woman, and her daughter, Miss Browne, is a very sweet girl. BROWNE.

Mrs. David Bruce was a Miss Polly. Her daughter, Miss Lillian, is one of the leading East End society girls. BRUCE.

Mrs. Buhl, wife of Henry Buhl, Jr., of Boggs & Buhl, is young and fond of sociable visiting. They have recently built a handsome residence on Western Avenue, Allegheny. Messrs. Boggs & Buhl are brothers-in-law. BUHL.

Mrs. Henry C. Bughman is a daughter of Mr. and Mrs. George A. Berry, and like her sisters is prominent in the fashionable set. BUGHMAN

Mrs. George C. Burgwin was a Miss Blair. Her mother was a daughter of General Robinson, of Allegheny. Mrs. Burgwin is one of the heirs to the immense Robinson estate. Her manners are exquisite, and she is an exceedingly polished woman. BURGWIN.

Mrs. Hill Burgwin is her husband's second wife, and having been BURGWIN.

married in October is still a bride. Her name before her marriage was Susan Nash Wooster and her home Hillsboro, N. C.

BURGWIN.

Misses Sarah and Mary Burgwin, daughters of Hill Burgwin, Esq., are descendants of the fine old Ormsby family. They are stylish girls and quite musical and accomplished.

BYERS.

Mrs. E. M. Byers, *nee* Annie Hays, a tall and particularly graceful woman, is very prominent in society, fond of lively company, entertains in elegant style and goes out a great deal. Her jewels are beautiful, comprising diamonds—several of which are unusually large and valuable—sapphires, emeralds and rubies. Amateur photography, which to do well requires no small amount of talent—patience, carefulness, and artistic knowledge of effect all being requisite—is a favorite pastime with Mrs. Byers, who turns out really fine work. She also paints exquisitely, both in oils and water colors.

BYRAM.

Mrs. Harry Byram, the wife of the editor of the *Chronicle Telegraph*, was a Miss Van Kirk, of Oakland, the daughter of William Van Kirk.

CALDWELL.

Mrs. Mary Caldwell, widow of James Caldwell, resides in the old Caldwell mansion on Penn Avenue, near Third. She is a prominent figure in fashionable society, lives handsomely and is reputed to be worth several hundred thousand dollars. Her daughter, Miss Caldwell, is prominent in the "cotillion" set.

CARD.

Miss Nellie Card, of the East End, does some pretty work in oils. Her taste and execution are notably fine.

CARNAHAN.

Butler.

Miss Carnahan, daughter of the prominent attorney of that name, is an attractive girl. Her step-sister, Miss Velma Butler, now married, was one of the best of our amateur artists.

CARROLL.

A quiet, domestic sort of woman, Mrs. D. W. C. Carroll, has not a very extended circle of acquaintances. She resides in a pleasant home on Fayette Street, Allegheny.

CHALFANT.

Mrs. William L. Chalfant, of Shadyside, was a Miss Pirtle, of Louisville. She is rather pretty and a very sweet singer, and often lends her voice in amateur entertainments for the benefit of charitable objects.

CHALFANT.

Mrs. John Chalfant was a McCrea, a descendant of Jane McCrea, who, legend has it, was scalped by the Indians near her home on Turtle Creek, when that place was a wilderness. In her own right Mrs. Chalfant has fully \$100,000, which, added to her husband's fortune of somewhere near a quarter of a million, gives them plenty to live on. She is gentle, refined, kind to the poor and fond of Church work. Their home is on North Avenue, Allegheny, and guests are made heartily welcome in a whole-souled, cordial way. Two young lady daughters, Belle and Mary, add much to the gaiety of the home.

Mrs. Chambers, widow of Alexander Chambers, of the famous glass firm, was a Miss McKee, also of a family who accumulated wealth in glass. Mrs. Chambers' daughters married brothers, John and Calbraith P. Rodgers. James A. Chambers is her son. CHAMBERS.

Mrs. Asa P. Childs, Jr., was Miss Carrie Corcoran. Mrs. Childs' mother was a Denny. She comes of a distinguished family through her father also, as he was a nephew of W. W. Corcoran, of Washington, the world-famous millionaire philanthropist, of which the Corcoran Art Gallery is but one of his many magnificent gifts to the people. Mrs. Childs is lovely in character as befits her high lineage. CHILDS.

Mrs. Harvey Childs, *nee* Laura Bidwell, a pretty, stylish young woman, is a daughter of D. W. C. Bidwell, of the old Allegheny family of that name. CHILDS.

Mrs. Harvey Childs, *nee* Mary Zug, was a daughter of Christopher Zug, the wealthy manufacturer. She was a very handsome girl and is an ornament to the higher circles of society. She has a talent for housekeeping, and her home is a model of neatness and elegance. CHILDS.

Mrs. Lowry Childs, of Western Avenue, Allegheny, was Miss Margaret Lightner, of the old Lightner family. Mrs. Childs' husband belongs to the elder branch of the family. CHILDS.

Erect and rather tall, Miss Martha Childs was generally considered, several years ago, one of the prettiest of the Oakland belles. She is a daughter of the late Asa Childs. CHILDS.

Mrs. Mary Howe Childs is the widow of Col. James H. Childs and the daughter of the late Gen. Thomas A. Howe, the millionaire steel manufacturer. Mrs. Childs lives in a lovely cottage at the foot of her mother's place, "Greystone," in the East End. Miss Jennie Childs, her daughter, is one of the younger society set. CHILDS.

Mrs. Charles Clapp, *nee* Ella Hunter, belongs to the Childs family through her mother. She is a very lovely girl, slender and statuesque, with regular features, clear complexion, a mobile mouth and graceful carriage. CLAPP.

Mrs. D. C. Clapp is fine looking and very energetic and capable. In Church work she is invaluable. Mrs. J. Ross Snively, her daughter, is pretty and exceedingly popular in society. CLAPP.
Snively.

Mrs. T. C. Clarkson was a Miss Lide Zug, daughter of Christopher Zug, the iron manufacturer. She is very animated in conversation, and is much admired in society. CLARKSON.

Mrs. Charles L. Cole, of Allegheny, is one of the leading society women in town. With two young daughters, the Misses Cole, her house is a very gay one and much frequented by fashionable men and maidens. The Misses COLE.

Cole were educated at the New York school, where Miss Rose Cleveland held the chair of literature.

COLLIER.

Mrs. Collier, wife of Judge Collier, is not a society woman, seldom making her appearance in gay assemblages. Miss Daisy, her daughter, is a star among amateur actresses.

CONNELLY.

Mrs. Elizabeth Connelly, the wife of W. C. Connelly, Sr., is a sister of Dr. John G. Brown, of the Deaf and Dumb Institution at Wilksburg. Mrs. Connelly's father was the late Allen G. Brown, of this city, who at one time owned the St. Clair Hotel, now the Anderson; the Girard, now the Central; and the Exchange, which was situated on the corner of Eleventh Street and Penn Avenue.

COOPER.

Mrs. Cooper, *nee* Crossan, now of Philadelphia, tall, well-shaped, brilliant, dark eyes and dazzling complexion, a bright, animated face and aristocratic manners, was considered a beautiful woman.

CORWIN.

Mrs. D. P. Corwin, of Brushton, has many friends owing to her brightness and sociability.

COSTER.

Probably no woman in the city is more highly cultured or more gifted intellectually than is Mrs. R. J. Coster, whose husband is the admired head of the Bowman Institute. A fine elocutionist, trained under Murdock and Charlotte Cushman, thoroughly familiar with English literature in all its branches, speaking with perfect ease and correct accent French and German, well up in the dead languages and in history, a brilliant, entertaining talker and accomplished writer, few indeed could compete with Mrs. Coster, either in natural ability or acquired attainments.

COYLE.

Mrs. Will L. Coyle as Miss Kearns was considered one of Allegheny's prettiest daughters. She is a brunette, very fond of going out and of giving delightful little entertainments.

CRAIG.

Miss Freda Craig, daughter of Isaac Craig, of Sherman Avenue, Allegheny, is prominent in charitable work. Miss Rebecca Craig is very pretty and stylish.

CRAIG.

Mrs. Joseph W. Craig, *nee* Miss Smith, of White Plains, N. J., one of this year's brides, is pretty and fascinating in manner. Mr. Craig is quite wealthy. They recently bought a handsome residence in Sewickley.

CRAWFORD.

Mrs. Lydia Crawford, of the East End, a blonde, was a Miss Collins, and is a niece of Mrs. Judge McCandless. She is the widow of W. O. Crawford of Haysville.

CROSSAN.

Mrs. Thomas Crossan, a Southern lady—Miss Brehon—has all the warm cordiality and suaveness of manner that distinguishes women in that warmer clime.

DALE.
*Maitland,
Bakewell.*

Mrs. Dale, of Allegheny, widow of Dr. Thomas Dale, was a Miss Alden, of Puritan stock. She was a sister of the late Mrs. James B. McFadden.

Mrs. Dale's daughter, Miss Maitland, lives with her; another daughter, Mrs. Thomas Bakewell, residing in Riverside, California.

A leader in social circles, Mrs. Dallas, *nee* Wilkins, was a power in her day. Tall, elegant in manner, dark eyes of great brilliancy, soft, curling hair, and witty in conversation, her successes were but natural. She was the daughter of Mrs. General Wilkins, and is still living at the age of eighty-five. DALLAS.

By a wedding last May Mr. Morris Dallett, of Philadelphia, carried off a popular Pittsburg girl—Miss Maggie Millard. She is a granddaughter of General Robinson, of Robinson Row, near the Suspension Bridge, on the Allegheny side, who in his day was one of the wealthiest and most prominent of citizens. She is gay, pretty, fond of society, entertains beautifully. Her grandfather left her a comfortable little "dot" of \$100,000. DALLETT.

Mrs. Harry Dallmeyer, a bright, pleasant young woman, the wife of the tobacconist, has quite a nice little fortune of about \$200,000, which was left her not long ago by her adopted father, Mr. Donnelly. DALLMEYER.

Mrs. Daly, wife of Dr. W. H. Daly, was before her marriage Miss Thalia Cooper. She is a tall, handsome woman, prominent in social affairs. DALY.

Miss Anna Dalzell is a representative of one of the old Pittsburg families. She is wealthy and retiring in disposition. Miss Dalzell still occupies the old Dalzell mansion on the corner of Fourth and Penn. DALZELL.

Mrs. John Dalzell, wife of our brilliant young Congressman, is a daughter of the late Peter Duff. Her house at Hawkins is Queen Anne in style and as lovely as a dream. She is a very pretty blonde, dresses well, has some fine diamonds and a stylish turnout, entertains beautifully and is fond of society. Bright in conversation, winning in manner, her social graces will go far in assisting her husband to climb fame's ladder, and will adorn any station she may be called to fill. Liberal and warm-hearted, her name is a household word in many homes of want. Miss Bessie Dalzell, the young daughter of the house, gives promise of much beauty. DALZELL.

Mrs. John H. Dalzell was a Miss Chase, of Titusville. Her daughters, Sue and Virginia, are both exceedingly pretty girls. Miss Sue goes out a great deal in the "cotillion" set and dances like a fairy. DALZELL.

Miss Eliza Darlington, of the Monongahela House, is literary in the best and highest sense of the word. A superior linguist and a musician with a correct ear, thoroughly understanding the theory of music, she is pre-eminently a cultivated woman. She gives generously of the large means at her command. DARLINGTON.

Miss Margaret Darlington, daughter of Harry Darlington, of Irwin Avenue, Allegheny, easy in her manners and with plenty of tact, is acknowledged to be one of the charming hostesses of the city. Miss Dar- DARLINGTON.

lington is a fine dancer, a tall, fine-looking girl, and with her step-mother manages to make theirs one of the most popular houses in town.

DAVIS.

Mrs. Harry F. Davis, who was one of the Easter brides this year, is a thoroughly sensible woman, lovely in manner and disposition. She is cosily settled in a charming little house on Locust Street, Allegheny.

DAVIS.

Huselson.

Mrs. John Davis, worth \$100,000, is a daughter of the late James H. Hays, the wealthy coal man. Mr. Hays left an estate of \$1,000,000, which he directed should be equally divided among his ten children. Mr. and Mrs. Hays began their married life in the good old-fashioned way, with nothing but love for capital, or next thing to nothing, they having only fifty cents between them (and that was hers). They both worked hard and saved systematically, with the result of amassing a pretty fortune. Mrs. Davis lives on Stockton Avenue, Allegheny. Her only daughter is the wife of Dr. W. S. Huselson.

DAVIS.

The wife of Mr. R. S. Davis, of Sandusky Street, Allegheny, is, like her husband, devoted to Church work. Mr. Davis is one of the pillars of the First Presbyterian Church, and a daughter is engaged in the missionary field in Japan, her father being now there on a visit to her.

DE ARMIT.

Mrs. De Armit, wife of W. P. De Armit, is an affable, pleasant lady, dresses with refined taste and has many admirers. Their home is on Ridge Avenue, Allegheny.

DEAN.

Winans.

Before her marriage Mrs. Frank Dean, *nee* Miss Lide Winans, was considered one of the finest amateur elocutionists in the city. Mrs. Dean is charmingly pretty, of a demi-blonde type, lively in disposition, bright in conversation. Her mother, the widow of Dr. Winans, of Allegheny, is a handsome, stately woman.

DENNY.

Mrs. Harry Denny, a young and lovely woman, who spends most of her time in Ligonier, was a Latrobe girl. She goes out moderately in society.

DENNY.

The late Dr. William Denny married a lady of French extraction, Miss DuBarre, a clear, bright brunette. Mrs. Denny was considered a matchless beauty. This lady was a member of the First Presbyterian Church.

DICKSON.

*Patterson,
Connelly.*

Mrs. Margaret Dickson, wife of the late Joseph C. Dickson, of the coal firm of Dickson, Stewart & Co., a lady of culture and refinement, was born in Belfast, Ireland, but came to America when quite young. Her brothers, James and John Murdock, are two of the leading manufacturers of Cincinnati. Mrs. Dickson has two daughters, both pretty and accomplished. The eldest, Annie, wife of Harvey S. Patterson, the other, Maud Negley, is the wife of Frank Connelly. Mrs. Connelly has had a classical musical education. All move in the best circles of the Lawrenceville district.

DICKSON.

Away up on all political questions, probably there is not a clearer, better talker on politics, state, national or municipal, among the women of the

city than Mrs. Dr. Joseph H. Dickson, of Penn Avenue. She was the daughter of General Mitchell, of Centre County, the home of the Curtins, Camerons and other families prominent in the political history of the State, and from early girlhood took an interest in the live topics of the hour.

Mrs. Dickson, wife of Dr. Joseph N. Dickson, one of the most skilful of surgeons, is a daughter of Mr. Robert Watson, of Sewickley. Mrs. Dickson is domestic in her tastes and seldom goes out. DICKSON

Before her marriage Mrs. T. H. Dickson, then Miss Guthrie, was accounted one of the most graceful dancers in the fashionable dancing set of that time. In the last few years she has practically given up the accomplishment, devoting her leisure time to games, such as tennis, whist and euehre, in all of which she excels. Mrs. Dickson is a descendant of the late General Alexander McKee of Colonial times, and and also belongs to the large Guthrie connection of this city. DICKSON.

Mrs. Albert H. Dilworth being in deep mourning for her husband, who died a few months ago, of course takes no part in social affairs at present. She is one of the sweetest of women and is universally loved and admired. DILWORTH.

When Mr. Charles R. Dilworth brought Miss Bessie Tiffany, of Springfield, Mass., to the city as his bride, many predicted for her a career as a married belle. This has been realized, and Mrs. Dilworth is one of the most popular married women in the city. DILWORTH

Mrs. Dilworth, the widow of Joseph Dilworth, was a Miss Richardson of the Cincinnati family. Hers is a fine character, kindness and benevolence being marked features. DILWORTH

Blue eyes, shaded with long black lashes, and dark brown hair, after the style of coloring of the noted Irish beauties, are some of the charms of Mrs. Lawrence Dilworth, *nee* Jennie Crossan. She is fond of society, and when she gets settled in the new home, now being erected on Fifth Avenue, East End, will no doubt do some handsome entertaining. The house is to be all built of stone, and will be one of the most superb in the city. DILWORTH

Mrs. George Dilworth, *nee* Berry, is socially inclined, entertaining much and handsomely. She looks almost as young as her daughter, dresses gaily, is tall and stylish. Her house in the East End is very elegant, and, moreover, one of the most popular in town. Miss Louise Dilworth, the daughter, who was one of last winter's "buds," is the belle of her set. She is slight, of medium height, has dark hair and glorious large, dark eyes and dances with exquisite grace. DILWORTH

Miss Rachel Dohrman's mother was a Miss McGunnigle, and her grandfather a McKee, of McKee's Rocks. Miss Dohrman is an admired society girl. DOHRMAN

Mrs. Charles G. Donnell was a Morrison, of the large Morrison and DONNELL.

Davis connection. Mrs. Donnell is a natural wit, and is constantly saying bright things. In her girlhood she was beautiful and she is still a very fine-looking woman.

DONNELLY.

Mrs. Charles Donnelly, of the East End, a daughter of Bernard Rafferty, has every comfort money can supply. Mrs. Donnelly has a large family and is a consistent Catholic. She is tall, has hair of the fashionable bright shade, has horses and carriages at her disposal and is kind and charitable. Their wealth is stated to be \$200,000.

DRAVO.

Mrs. Clark A. Dravo is fashionable and quite wealthy, having inherited a goodly sum from the McKees, of glass fame. She was Miss Phoebe McKee.

DRAVO.

Mrs. Edward T. Dravo, daughter of our late townsman, Rody Patterson, gentle, ladylike, refined, is small, with expressive face and magnificent teeth that shine like pearls.

DRAVO.

Mrs. Horace Dravo lives in good style on Allegheny Avenue, Allegheny. She is cultured and refined.

DUFF.

Mrs. L. B. Duff, of Allegheny, wife of Col. Duff, the well-known attorney, is a fine-looking brunette. She is fond of society and prominent in Church and charitable work.

DUFF.

Mrs. Robert Duff, wife of a member of the old firm of P. Duff & Sons, is a sister of Hon. John Dalzell, the Congressman. She is a bright, talented woman, very attractive in manners and appearance. A handsome home at Hawkins Station, horses and carriages and diamonds are some of the pleasures she enjoys.

DUFF.

Macbeth.

Mrs. William Duff is one of the capable women. She is a widow, with two daughters, Miss Sophie Duff and Mrs. George Macbeth. They all live in the East End.

DU PUY.

Mrs. Herbert Du Puy is a daughter of Dr. Hostetter. Her family of little children keeps her from entering actively into social affairs, but she goes out occasionally. Her husband is a member of an old Philadelphia family.

EBBERT.

Mrs. Henry L. Ebbert, *nee* Singer, is much esteemed in the East End fashionable set.

EDRINGTON.

Miss Emily Edrington, a daughter of Dr. Edrington, is one of the representatives of the old families.

EDWARDS.

The widow of George B. Edwards, *nee* Lidie Thaw, is the eldest daughter of William Thaw. Mrs. Edwards lives in retirement in the East End.

EDWARDS.

Mrs. Ogden Edwards, as Sallie Herron, was one of the popular society girls. In her character of matron she is pronounced equally charming.

Miss Blanche Evans often delights her coterie of chosen associates by her display of histrionic ability. EVANS.

Mrs. E. J. Evans, *nee* Miss Mary Thomas, is young and pretty and devoted to the two small children that compose her family. EVANS.

Mrs. Evans, wife of Captain William Evans, of North Avenue, Allegheny, was a Coulson. Her sister, Miss Coulson, lives with her. Miss Margaret Evans, the younger daughter, is a *debutante*. She is witty and a delightful conversationalist. Mrs. James R. Gilmore is the elder daughter. EVANS. Coulson.

Mrs. Thomas Fawcett, a kindly-faced, benevolent looking lady in the fifties, has one of the most elegant homes in Oakland. She herself does not go largely into society, leaving that for the young folks, but is sociable and fond of neighborly visiting. Mr. Fawcett is wealthy. FAWCETT.

Mrs. J. Scott Ferguson, a pretty little woman, lives handsomely on Forbes Street. Miss Rita, a pretty blonde, and Mrs. Harry Watts are her daughters. FERGUSON.

Mrs. Lieutenant Fitch, *nee* Minnie Sherman, a fine-looking blonde, is so entirely domestic, so unobtrusive, so little given to social pleasures, that no one would imagine her to be the daughter of the world-famous general. She is the loveliest of mothers to her four beautiful children, a good wife, a pleasant friend and an earnest Catholic. She lives in Edgewood. At her brilliant Washington wedding, a dozen years ago, a train of bridesmaids, selected from the highest official circles, escorted the bride to the altar, the brilliant pageant being witnessed by the nation's rulers and advisers. And then the Khedive's famous diamonds, a bridal gift. The jewels, which were valued at about \$100,000, were subjected to an enormous duty, something like \$15,000, which naturally prevented the Shermans from claiming them until some sort of a compromise was effected. They were eventually divided among all the General's daughters, Mrs. Fitch only sharing equally with the rest. Mrs. Fitch was one of the bridesmaids at Nellie Grant's brilliant marriage. Lieutenant Fitch is said to be worth \$100,000. FITCH.

Mrs. Charles Lane Fitzhugh, wife of General Fitzhugh, was Miss Emma Schoenberger, a relative of the Pittsburg family of that name. Her husband also comes of a distinguished family, his mother having been one of the Maryland Carrolls. The Countess Eszterhazy, of England, is the General's cousin. Mrs. Fitzhugh is handsome, dresses elegantly, is clever, well-read and entertains delightfully. FITZHUGH.

Mrs. S. L. Fleischman, formerly Miss Stern, of Philadelphia, is among the most highly admired women of the city in literary circles. She possesses much of the literary taste of her husband. She has done some translating from the German and writes well on social, scientific subjects. FLEISCHMAN.

The accomplished wife of Dr. Andrew Fleming, as Miss Eliza Demiston, FLEMING.

was one of Pittsburg's loveliest girls. Mrs. Fleming has been twice married, her first husband having been Mr. Lyon. Messrs. Alex. Charles and J. Denniston Lyon are her sons.

FLINN.

Mrs. Flinn, wife of William Flinn, the well-known contractor, whose wealth is computed at a quarter of a million, is a pretty young woman and the mother of an interesting family. They purchased, a year or more ago, a handsome new residence on Hilland Avenue, which they now occupy.

FORSYTH.
Howe.

Mrs. Forsyth, widow of William H. Forsyth, of Ridge Avenue, Allegheny, was a Miss Kennedy. She is a sister of Will Kennedy, of Marshall & Kennedy. Miss Lily Forsyth, Mrs. Forsyth's daughter, became the wife of J. Stewart Brown in October. Miss Bessie Howe, daughter of William R. Howe, an attractive member of the "cotillion" set, makes her home with Mrs. Forsyth, who is her aunt.

FORSYTH.
Patterson.

The Misses Forsyth and Mrs. Patterson, another sister, reside in the old Forsyth homestead, on Western Avenue, Allegheny. They are quite wealthy, but live very quietly.

FOSTER.

In 1826 the most attractive home in the vicinity of the Arsenal was that of Mr. Wm. Foster, father of Morrison and Stephen C. Foster. Mrs. Foster was a charming hostess. The military formed a prominent feature in social life at that time. This cultured home was the scene of many handsome entertainments. Miss Charlotte Foster was pretty and attractive and a great favorite.

FOWNES.

Mrs. Sarah Fownes, a sister of the late William Clark, the iron manufacturer, is wealthy and quite fond of fashionable life.

FOWNES.

Mrs. William C. Fownes, of the East End, is a bride of about eight months' standing. Her maiden name was Jesse Gaither.

FRENCH.
Dabbs.

Mrs. Philo N. French, *nee* Bessie Dabbs, is quite accomplished, a fine equestrienne, a beautiful dancer and a capable housekeeper. She is a daughter of B. L. H. Dabbs, and a daughter-in-law of Aaron French. Her sister, Miss Mary Dabbs, is also bright and attractive.

FULLWOOD.

Mrs. Thomas L. Fullwood before her marriage was a Miss Lecky, of the old Allegheny family of that name. Mrs. Fullwood, a tall blonde, is highly educated and refined.

FULLWOOD.

Mrs. W. W. Fullwood, of the East End, was Miss Aiken, of the prominent family of that part of town. Mrs. Fullwood is a handsome woman. Her daughter, Miss Sallie, is very popular in the younger social set.

FULTON.

Mrs. Agnes Fulton and her daughter, Miss Jane Fulton, mother and sister of the ex-Mayor, are each worth something like \$100,000. Mrs. Fulton is a woman of lovely character, gentle and refined. She is quiet in her tastes and in her mode of life. Miss Fulton is a very tall young lady, stylish in dress and fond of company.

Miss Sallie Garrison, the only unmarried daughter of Abram Garrison, the millionaire foundryman, keeps house for her father. They live handsomely but quietly on Ridge Avenue, Allegheny. GARRISON.

Mrs. Letitia W. Gazzam is one of the oldest residents of the city, and is a representative of a fine old family, the Jacksons, which was among the early settlers of Pittsburg. Mrs. Gazzam was a sister of the late George Jackson, the father of John B. Jackson, of Penn Avenue. GAZZAM.

Mrs. F. W. Gerdes, a tall, well-proportioned blonde, is among the most notably handsome women of the city. She has fair hair, a beautiful complexion and large, lovely eyes. Her taste in dress is exquisite and she takes full rank with those most distinguished for style and elegance. She has seemingly no end of diamonds, drives spirited horses and lives in a fine house on Walnut Street and Shady Lane. Mrs. Bert Hostetter and Miss Miriam Gerdes, the two young lady daughters, are both quite pretty and are much admired in society. Mr. Gerdes is probably worth a quarter of a million. GERDES.
Hostetter.

Mrs. J. J. Gillespie, widow of Mr. Gillespie, of the firm of J. J. Gillespie & Co., is a tall, fine-looking old lady. She is the mother of handsome daughters, Mrs. Chris. Magee, Mrs. Fred. Magee, Mrs. Dr. Pease, Mrs. A. C. McCallin, Mrs. Warwick, of Massillon, Ohio, all being very pretty women. GILLESPIE.
Magee.
McCallin.
Warwick.
Pease.

Rippling, golden hair, large, clear, gray eyes, a lovely bright face, exceeding fair, has Mrs. T. A. Gillespie. Her figure is well proportioned and prettily rounded. GILLESPIE.

Mrs. Ed. Godfrey, of Allegheny, was the youngest daughter of the late Dr. John Dickson, of Edgeworth. She is enthusiastic over china painting, and her house is full of pretty evidences of her skill. GODFREY.

Mrs. E. B. Godfrey was a Miss Clark, of Amesbury, Mass., a notable family in that region of blue blood and culture. Mr. and Mrs. Godfrey and their family live in the immense mansion built by Mr. Smith, the pipe contractor, on Winebiddle and Penn Avenues. Decidedly domestic, Mrs. Godfrey rarely goes out, except in response to calls of missionary or Church work (she is a Baptist), to which she is devoted. Their wealth would about reach the \$300,000 figure. Misses Jessie and Hattie Godfrey, the daughters of the house, are both bright young ladies, the former a musician and the latter something of a beauty. GODFREY.

Miss Grace Gormley is one of the active members of the Tuesday Night Club, that fashionable organization that develops the dramatic ability of the "upper ten" of Allegheny society. Miss Gormley and her sister, Mrs. Tschudi, the widow of an Episcopalian minister, are daughters of the late Samuel Gormley, a prominent resident of this city. GORMLEY.
Tschudi.

A very distinguished looking girl is Miss Harriet Graff, granddaughter GRAFF.

- of the late Dr. Addison. Her engagement to Robert Singer has been announced. Miss Mary Graff, another sister, is a *debutante* of the winter.
- GRAFF. Mrs. Thomas Graff, a daughter of the late Dr. John Dickson, has a private fortune in the neighborhood of \$100,000, which she owes to her talent of investing to advantage the nest egg she had to start on. She is energetic, of a cheerful disposition, paints with taste—lustra, tapestry and pottery—is fond of society, entertains and travels extensively. They have a summer home at Chautauqua. Mr. Graff enjoys a very comfortable income, and they live very handsomely on Hiland Avenue.
- GRAY. The widow of James Gray, of Allegheny, was a Miss Hanna. She has two young lady daughters, Mary and Alice, both attractive girls, and one married daughter, Mrs. A. W. Black, who lives stylishly on Sherman Avenue.
- GRISCOM. Mrs. George Griscom, *nee* Schwartz, the wife of the proprietor of the Monongahela House, is a stylish, *petite* blonde. She is fond of society and travels a great deal. Her rooms at the hotel are marvels of elegance.
- GUSKY. The widow of Jacob Gusky is quoted as being worth from \$200,000 to \$250,000. She is a brunette of fine figure, owns a quantity of good diamonds, has a beautiful turnout, and is the mother of several children. Her residence on North Avenue, Allegheny, is very handsome.
- GUTHRIE. Miss Annie Guthrie, daughter of J. B. Guthrie, is a lovely girl, gentle and accomplished. Miss Guthrie's mother was a Murray, a sister of A. F. Murray, of this city.
- GUTHRIE. Mrs. J. B. Guthrie, *nee* Murray, and her sister, Miss Susan Murray, were both lovely girls of the *spirituelle* type. The latter had a rather uncommon expression, a sort of saintly, far-away look.
- GUTHRIE. The Misses Guthrie, of Allegheny, Martha, Lou and Mary, are all prominent in society, and also in charitable work. They are descendants of Colonel Alexander McKee, of the British Army, on their mother's side, and are nieces of Colonel Guthrie through their father.
- HALPIN. The Misses Halpin, of Mt. Washington, Mary, Annie and Sarah, are among the best known society girls in the city. They are all adepts with the brush in china and decorative painting, and the interior of their home is filled with exquisite evidences of their taste in art.
- HAMBURGER. Mrs. Philip Hamburger, of Sheffield Street, is a rather fine-looking woman, inclined to be stout, always dresses in the height of the fashion and her diamonds are so fine as to be worth seeing. Her children are young and require a good deal of her care. From one to two hundred and fifty thousand is the estimated fortune of her husband.
- HAMILTON. The home which Mrs. Hamilton, wife of Samuel Hamilton, the Fifth

Avenue music dealer, makes pleasant is on Rebecca Street, Twentieth Ward. Mr. Hamilton's wealth is put at \$100,000.

Mrs. John H. Hampton is a daughter of the late Judge Todd, of Philadelphia, and comes of one of the finest families of the Quaker City. She is tall and stately, a brunette, and dresses tastefully and with elegance. Some extremely fine diamonds repose in her jewel case—when not in use—and her horses, carriages, pictures, rare china, cut glass and bric-a-brac of all descriptions are enough to make any reasonable woman happy. HAMPTON.

Mrs. John Harper, the wife of the President of the Bank of Pittsburg, was in her time a very handsome woman and entertained beautifully. In black velvet and diamonds, a costume she affected, she was magnificent. Mrs. Harper, owing to a recent bereavement, is in mourning. HARPER.

Mrs. John A. Harper and Mrs. Charles H. Harper, *nee* Murfree, daughters-in-law of Mrs. John Harper, are very pretty young women and much admired. Mrs. John Harper, a Chicago girl, very pretty and fond of society, sings beautifully, her voice being cultivated and expressive. HARPER.

Mrs. Wilson Harper was one of last winter's pretty brides. As Miss Alma Braden she was one of the most popular of East End girls. She is fond of company and has done some pretty entertaining in her new home. HARPER.

Mrs. Nathan Hart, a wealthy lady of Quaker stock, lovely and good, is one of the Pennocks, that being her maiden name. HART.

Miss Antoinette Hartwell, formerly of New York, a very pretty girl, is highly intellectual, having Latin and Greek at her finger ends. HARTWELL.

The wife of Judge Hawkins, a daughter of Mrs. Richard Hays, is a devoted mother, going but little into society. She entertains occasionally, giving delightful, rather informal luncheons, but is more given to the form of hospitality that is always ready to welcome friends and chance acquaintances who drop in. Mrs. Hawkins received about \$150,000 from her father's estate. The Judge and his wife, surrounded by a group of charming children, live at Hawkins' Station the larger portion of the year, spending the summer at Bedford. As Miss Jennie Hays, Mrs. Hawkins was considered very pretty. Of medium height, erect, well-rounded figure, clearly-cut features, light brown hair, blue-gray eyes, complexion pure and pale, she properly belonged to the statuesque order of female loveliness. HAWKINS.

Mrs. Alex. F. Hay, of Allegheny, is noted for her fine housekeeping, but does not allow it to take up all her time. She goes out quite a good deal. HAY.

Mrs. Malcolm Hay, widow of the ex-Assistant Postmaster General, comes of fine Eastern stock. She was a Miss Southard. Miss Virginia Hay, her daughter, is quite pretty. Miss Hay's engagement to Mr. J. H. Stewart, of Homewood, was announced recently. HAY.

Mrs. Charles Hays, of Stockton Avenue, Allegheny, is much esteemed HAYS.

in fashionable society. Her daughter, Miss Carrie Hays, fair, with reddish-brown hair and picturesque in type, is one of the season's "buds."

HAYS. Mrs. Henry Hays, a sweet-faced brunette, inclined to *embonpoint* in figure, dresses elegantly and lives handsomely on Ellsworth Avenue.

HAYS. The widow of James H. Hays, of the South Side, was a Miss McClurg. She is very wealthy and dresses elegantly and with taste.

HAYS. Mrs. William Hays, *nee* Caroline Irwin, was a daughter of the late Boyle Irwin, one of the earliest and most respected residents of the city. Mrs. Hays is tall and fine looking. She is a sister of Mrs. Richard Hays, the two having married brothers. Miss Lydia Hays, her daughter, is very popular in society.

HEXTER. As Miss Selina Meyers, of Allegheny, Mrs. Louis Hexter was among the prettiest of our Jewesses. Fine figure, dark hair, clear complexion, bright eyes and winsome manners are a few of her charms.

HILL. Mrs. Harry Hill, *nee* Blanche Wilson, of Bellefield, is a daughter of George Wilson, ex-Mayor of Pittsburg. Miss Effie Wilson and Mrs. Van Gorder are sisters, and all three are very lovely young women.

HILLIARD. Mrs. Harry Hilliard, one of the summer brides, was Mary Jones, daughter of Thomas M. Jones, of the firm of Jones & Laughlin. She was a popular society girl and makes a charming young matron. Her husband is a son of Mrs. William Carr.

HIMMELRICH. An addition of recent years to Pittsburg society is Mrs. Himmelrich, of Locust Street, Allegheny, formerly one of Baltimore's belles. She has a most stately and dignified presence and a pretty face and form.

HITCHCOCK. Mrs. Sarah Hitchcock has a pleasant home on Fayette Street, Allegheny. In her younger days Mrs. Hitchcock was considered a brilliant woman, bright and vivacious. She is worth from three to five hundred thousand, therefore able to indulge a fancy for diamonds, and has some very fine jewels.

HODGES. Miss Margaret Hodges comes of the Baltimore family of that name, celebrated for musical ability. On her mother's side Miss Hodges is a Phillips and she makes her home with her aunt, Miss Jane Phillips. Another niece of Miss Phillips, Miss Frederika Crosman, also lives with her, and the house is naturally quite a *rendezvous* for fashionable people.

HOFFMAN. Miss Belle Simpson, who afterwards became the wife of General William Hoffman, U. S. A., was a woman of remarkable beauty, and a good many years ago was one of Pittsburg's favorite belles.

HOFFSTOTT. Mrs. Frank Hoffstott, a pretty young matron, is a sister of Mrs. Henry Phipps. Mrs. and Miss Hoffstott, her mother and sister-in-law, are both cultivated, intellectual women.

HOGG. Miss Nathaniel Hogg was a Miss Hall, daughter of a Bedford clergy-

man, and granddaughter of Mr. Harris, for whom Harrisburg, the State capital, was named. Mr. and Mrs. Hogg live in an old-fashioned house in Allegheny, on Canal and Washington Streets, a house to which, with its antique belongings and odd, unexpected nooks and corners, a sort of mystery seems to cling. They are rather quiet in their ways, going rarely into fashionable society. The value of their property and investments is generally put at two or three hundred thousand dollars. Mrs. Hogg belongs to the queenly type—cold and haughty in appearance, with dark brown eyes and dusky hair and a complexion of ivory paleness. She is a highly gifted woman, reads a great deal, is an ardent worshiper at the font of knowledge, a charming conversationalist, whose language is often really poetical.

Mrs. Lou Holden, *nee* Miss Smith, of Philadelphia, is a blonde, lively in disposition and fond of entertaining. HOLDEN.

In the use of the brush the Misses Holmes, of Bellefield, are far and away ahead of the average of young lady amateurs, while one of them is the happy possessor of a lovely, cultivated voice. HOLMES.

Mrs. John Grier Holmes, *nee* Sue Horne, is a daughter of Joseph Horne. She moves in an exclusive set in the East End and is loved and admired by her friends. Mrs. Holmes' house is lovely and furnished with perfect taste. HOLMES.

Mrs. Nathaniel Holmes, *nee* Grier, although she does not care to go much into society, supports a generous hospitality, welcoming cordially all friends who drop in to see her. In character she is good and lovely. Misses Mary and Eleanor Holmes are fonder of society, going out quite a good deal. Miss Eleanor is considered by many the beauty of the family. HOLMES.

Miss Nellie Holmes is one of the pretty girls of Bellefield. She is *petite*, her eyes are brown and her arms and tiny hands are soft and white and dimpled. Miss Holmes is a sister of A. G. Holmes, who married Miss Gertrude, a sister of Mrs. George Westinghouse, Jr. HOLMES.

Mrs. Reese Holmes, *nee* Lizzie Dok, with light hair, big brown eyes and a lovely complexion, was at the time of marriage a belle as well as a beauty. HOLMES.

Mrs. Hopkins, wife of Hon. James H. Hopkins, a Baltimore lady, in personal beauty was a worthy daughter of that city of beautiful women. The Hopkins have of late years made Washington their home, but Pittsburgh, loth to lose such charming people, claims them still. HOPKINS.

Mrs. Durban Horne, a Miss Andrews, came from Cincinnati. She is gentle, kind and lovely, an ornament to the society she favors with her presence. HORNE.

The two Misses Houston, of Taylor Avenue, Allegheny, are distinguished in different ways. Miss Lillie is devoted to art, has a studio at her home, where she is always busy, is a fine artist, a member of the Art League of New HOUSTON.

York. Miss M. E. Houston has a scientific mind and is one of the few practical chemists of the city, having studied for years with Prof. Blanc.

HOWARD.
Nimick.

Miss Rebecca Howard belongs to one of the oldest families in the East End. She had sole charge of her nephew, Howard Nimick, until he grew to man's estate. Mr. Nimick recently married Miss Tyson, a pretty Baltimore belle.

HOWELL.

The house at the Cemetery recently demolished was the residence of a cultured German, whose name was Glazier, and his accomplished wife, who was a Miss Howell, of New Jersey, an aunt of Judge Agnew and Mrs. Jefferson Davis. The handsome glass, china and bric-a-brac, combined with their hospitality, added much to their entertainments.

HOWE.
Faber.

Mrs. Will Howe, *nee* Ida Faber, with flashing dark eyes and rich brunette coloring, was a few years ago a noted East End beauty. Miss Faber, a sister of Mrs. Howe, is sweet and very pretty.

HUNT.

Mrs. Hunt, Captain A. E. Hunt's wife, was a Yankee girl. She is one of the intelligent women of the East End, and as fine a cook and house-keeper as that end of town can boast.

HUNTER.

A brilliant complexion, dark hair and eyes are some of the items that go to make Miss Fannie Hunter the remarkably pretty girl she is.

HUSSEY.

Mrs. Hussey, *nee* Byram, the widow of Curtis Hussey and daughter-in-law of Dr. C. G. Hussey, lives in a large old-fashioned house on Cedar Avenue, Allegheny. She is plain in her tastes, and on account of her bereavements has not been in society. She is a careful and tender mother, has a very interesting family, her two oldest daughters, Misses Mabel and Clara, being two of Allegheny's most popular girls. Mrs. Hussey's wealth, judging from the value of her husband's estate, ought to go away above a hundred thousand dollars.

IRWIN.

Mrs. Elizabeth Irwin, widow of Henry Irwin, formerly of Irwin Avenue, was a daughter of Lewis Peterson, who died a few years since at the remarkable age of ninety-four years. Mr. Peterson was one of the early settlers in Allegheny. Mrs. Irwin has always been noted for her fine housekeeping, wit, vivaciousness, warmheartedness, devotion as a wife and mother and cordial hospitality. She has just built a new home on Western Avenue, Allegheny.

IRWIN.

Mrs. William H. Irwin is a daughter of Mrs. Samuel Purviance. She is one of the loveliest of women, gentle, sweet, unaffected and is loved by everybody. Mr. and Mrs. Irwin live in a beautiful house on Fayette Street, Allegheny.

JENNINGS.

Mrs. Will Jennings, of Fifth Avenue, East End, young, attractive and highly cultured, cares nothing for society, to which, would she but lend herself, she would be a bright ornament. Her paintings on china are of far

more than ordinary merit, and as a linguist she has few equals, there being probably no lady in Pittsburg whose French accent and fluency are more perfect.

Mrs. ex-Governor Johnston is a beautiful old lady distinguished by her lovely gray hair and sweet face. She is of medium build, dresses always in black. Her daughter, Miss Nannie M. Johnston, is very tall, of a lovely figure, fine complexioned and very stylish. JOHNSTON.

Miss Mame Johnston, daughter of Mr. Simon Johnston, a tall, slender brunette, with dark eyes and hair and clear olive skin, is one of the Hazlewood beauties. JOHNSTON.

The widow of Mr. Ross Johnston, as Miss Anna Blair, was one of the belles of the town. Rather *petite* in figure, her bright, animated countenance and lovely fresh, rosy coloring presented a picture singularly attractive. JOHNSTON.

Mrs. Sullivan Johnston is one of the few society women who has given her attention to literary pursuits. She has written much that is deemed excellent by competent critics—has even gone into the mystic land of poesy. JOHNSTON.

Mrs. W. G. Johnston lives handsomely on Fifth Avenue, East End. Miss Johnston, the daughter, is moderately fond of society. JOHNSTON.

Mrs. Thomas M. Jones is the wife of the wealthy iron manufacturer, a brother and partner of B. F. Jones. JONES.

Mrs. Simon Kaufman, wife of the wholesale clothing merchant, is quiet in her mode of life, her children being grown up and married. She entertains but little. Their residence is on Cedar Avenue, Allegheny. Mr. Kaufman owns property of one kind and another to the amount of \$250,000. KAUFMAN.

Mrs. Sol. Kaufman, who was formerly Miss Bella Kahn, is a pretty brunette, possessed of jet black hair, fair complexion, blue eyes, and a sweet, amiable disposition. As a young lady she was quite a belle. KAUFMAN.

Mrs. John Conrad Kay was a Chicago girl. In figure she is tall and very graceful, and her face is lovely—with laughing, brown eyes and chestnut hair. Witty and fond of entertaining, she is a power in the exclusive Allegheny set in which she moves. KAY.

Mrs. A. F. Keating, the wife of Councilman Keating, lives in a nice house on Rebecca Street, East End. She is domestic in her tastes, going very little into society. Her husband's fortune is said to be a good deal over \$100,000. KEATING.

Mrs. Fred. H. Kennedy was Miss Kate Brown, and through her mother, who was a McGunnigle, is related to many influential Allegheny families. KENNEDY.

The wife of John M. Kennedy, Esq., was a St. Louis lady of good family. She does little visiting as she is something of an invalid. KENNEDY.

Mrs. James Kenney, *nee* Scott, entertains on a quiet scale and goes out moderately. KENNEY.

- KING. Mrs. King, wife of Dr. Calvin King, is fine looking and moderately fond of society. She was a Miss Chambers of the family celebrated as glass manufacturers.
- KING. Miss Effie King, a sister of Mrs. William Scott of Bellefield, with whom she makes her home, is a remarkably attractive girl and a favorite in her social set.
- KITZMILLER. Mrs. E. A. Kitzmiller was a daughter of the late Peter Duff, of Duff's College. Her husband is a member of the firm of P. Duff & Sons. They live in a beautiful home at Hawkins' Station. Mrs. Kitzmiller is moderately fond of society, but more active in Church work. Allie Kitzmiller, a sweet young daughter, is one of the coming "buds."
- KLEE. Mrs. Jacob Klee, the fine-looking wife of the wholesale clothier, is the mistress of one of the finest residences on Sheffield Street, Allegheny. It is large and beautifully furnished, and to it is attached a charming flower garden. Mr. and Mrs. Klee have some very pretty young lady daughters. They are worth from \$150,000 to \$200,000.
- KLEE. In one of a pretty new block of houses in Allegheny, which he recently built, Mr. Joseph Klee and his family reside. Mrs. Klee is a pleasant mannered, good-looking woman, and quite a favorite in her social circle.
- KNOX. Mrs. P. C. Knox, wife of the attorney, was a Miss Smith, daughter of Andrew Smith of the firm of Smith, Sutton & Co. Mrs. Knox does quite a good deal of social visiting.
- KNOX. Mrs. W. W. Knox is small and slight, and so young looking that one would never guess her to be the mother of grown-up children. She is youthful in her ways and feelings, very charming, and entertains beautifully.
- KNOX. The progenitors of the Knox family, of Sherman Avenue, Allegheny, were, three generations back, Miss Nellie McCord and Mr. Robert Knox, who were married in Lancaster in early times, and made their bridal tour on horseback to the frontier village of Pittsburg. Their son, Robert Knox, Jr., married Miss Isabella Leggett, and even then Pittsburg was a very small town, and Allegheny City was woods and pastures green. Associated with Mr. Knox in business was his sister, Miss Mary Knox, for many years well known and respected in this city for her sterling integrity and fine business qualifications, as well as her unbounded hospitality and wonderful memory. Surviving her brother, and also his wife, many years, she was always looked up to by her nephew and nieces as the head of the family, which consists at present of Mrs. Caleb Lee, Jr., of Hulton; Miss Eliza Knox, Mrs. Alex. F. Hay and Robert Knox, Jr.
- LAGERFELT. Baroness Lagerfelt, wife of the Vice-Consul for Norway and Sweeden, is the only titled woman, with the exception of George Westinghouse's wife, living in Pittsburg. She is a demi-brunette inclined to *emboupoint*, dresses

elegantly and wears a great many diamonds. The maiden name of the Baroness was Doty, she coming of the wealthy Steubenville family of that name.

Mrs. Frank Laughlin is a Western woman. Margaret, Mrs. Laughlin's daughter, several years ago married Mr. John M. S. Allison. His sad death a year ago has left her a young widow.

LAUGHLIN.
Allison.

Mrs. Henry Laughlin was a Miss Reed, of Washington, Pa. Miss Annie Laughlin, a *débutante*, Mrs. Laughlin's step-daughter, through her mother is a niece of William Thaw. She is a lovely girl, a blonde, mild, gentle and refined in manner, and has received the polish travel bestows through a tour of Europe.

LAUGHLIN.

Mrs. George Laughlin, *nee* Belle McKennon, of Washington, Pa., comes of a family of beautiful women. Mrs. Laughlin is very handsome.

LAUGHLIN.

One of the extremely young heiresses is Miss Irwin Laughlin. She is a sweet girl, rather pretty, still attends school and lives with her aunt, Miss Bissell, of Shadyside.

LAUGHLIN.

Mrs. James Laughlin is a representative Pittsburger, her father having been Boyle Irwin and her maternal grandfather Nathaniel Irish.

LAUGHLIN.

Mrs. James B. Laughlin, *nee* Clara Young, is one of the October brides. Mrs. Laughlin is a daughter of W. W. Young, of Shadyside. Edna Young, her sister, is just "out" in society, where she made a very pleasing impression. Their mother was a Moody, and they are cousins of the Browns and McCurdys, of the East End.

LAUGHLIN.
Young.

Mrs. James Laughlin, Jr., *nee* Sydney Page, through her mother claims connection with the large Phillips connection.

LAUGHLIN

Mrs. Lawrence, wife of Col. William J. Lawrence, lives handsomely on Lincoln Avenue, Allegheny. Three daughters, Teresa, Annie and Mary, are very popular society girls and also prominent in charitable work.

LAWRENCE

Mrs. Jane Leckey, of Rebecca Street, Allegheny, was a Miss Cochran, the eldest daughter of William Cochran, one of the earliest residents of Allegheny. Mrs. Leckey's mother was a Davis, a member of another old Allegheny family. Three daughters, the Misses Leckey, live with their mother.

LECKEY.

Mrs. Fred. Leech, *nee* Retta Park, was left a dot of \$250,000 by her father, the late David Park. She travels almost all the time, in great style too, with a retinue of servants; has been abroad many times and in fact nearly all over the world; is a fine linguist and a singularly agreeable and attractive woman. A cottage at Cresson and a handsome residence in Washington, D. C., are two of their homes. At present the family are residing at the latter place.

LEECH

- LEISHMAN. Mrs. John G. A. Leishman and her sister, Miss Crawford, who makes her home with her, are large, handsome blondes. They dress very richly and stylishly and have some superb diamonds. The Leishmans have recently taken up their residence in the East End, where they live elegantly.
- LE MOYNE. Mrs. Dr. Frank Le Moynes, *nee* Lutie Lewis, daughter of Mr. Kirk Lewis, who has light brown hair and lovely blue eyes, was in her girlhood thought to be one of the prettiest girls of her set.
- LINDSAY. Mrs. Lindsay, wife of James H. Lindsay, of Lindsay & McCutcheon, lives on Ridge Avenue, Allegheny. They are said to be worth from three to four hundred thousand dollars.
- LLOYD. Mrs. David Lloyd, *nee* McClintock, whose husband has from a quarter to half a million, is also quite well fixed in her own right. Her fortune easily reaches the hundred thousand dollar mark. She is young, tall, with brown hair and eyes, and has an attractive home on Penn Avenue.
- LLOYD. Mrs. Henry Lloyd, *nee* Fawcett, of Bellefield, is young, pretty and extremely fond of society. Mr. Lloyd is worth probably \$300,000.
- LLOYD. Mrs. John Lloyd, of Bellefield, is a pretty little woman, still in her twenties. Her marriage—the result of a boy and girl attachment—took place before she was eighteen, and their happiness would have been consummated even sooner but for parental restraint. In disposition Mrs. Lloyd is sweet and very amiable, and her tastes are thoroughly domestic.
- LOGAN. Mrs. A. J. Logan, of the Monongahela House, *nee* Sue Murphy, an attractive, dark-eyed young lady, is gaining quite a reputation as a brilliant conversationalist. Witty *bon mots*, keen-edged criticisms and graceful pleasantries are continually falling from her rosy lips.
- LOGAN. Miss L. Logan, tall, slight, with dark hair and eyes, is well known in society. Art and music both engage her attention.
- LONG. Mrs. David M. Long, who was a Miss Verner, a cousin of Mrs. Bishop Simpson, is a refined, motherly woman and devotes her time to making her home the lovely place it is. Mrs. Long was one of the members of the old Second Church. Mrs. William L. Van Kirk, *nee* Lillie Long, Mrs. Long's only daughter, is a beautiful young woman, whose graceful bearing is not the least of her charms.
- LONG. Mrs. Joseph D. Long, who was Margaret Dravo, is pretty and stylish and entertains handsomely.
- LOOMIS. Mrs. Stanley Loomis was a Miss Lottie Brandred, of Oil City.
- LOTHROP. Miss Hetty Lothrop was a granddaughter of the late Rev. Joseph Stockton. She makes her home with her sister, Mrs. Byron Painter.
- LYON. Mrs. John D. Lyon, of the East End, lovely in character, intelligent, handsome, has the faculty of making home "the dearest spot on earth" to her husband, at the same-time finding time to discharge her social duties.

- Mrs. William C. Macrum, who lives in a pretty house at Edgewood, is the mother of four charming daughters—Mrs. C. P. Graver ("Chip" Macrum) and Misses Ida, Kate and Sallie Macrum. MACRUM.
Graver.
- Mrs. William Macrum, of Ingram Station, is French, Paris having been her birthplace. Her family, the De Lesseps, is a distinguished one, Count De Lesseps, the famous engineer of Suez Canal fame, who is now constructing the Panama Canal, being one of its members. Count De Lesseps is Mrs. Macrum's granduncle. MACRUM.
- Mrs. Addison Magee, a young and pretty woman, came from the Eastern part of the State. MAGEE.
- Mrs. Marion Markle, *nee* Frances Whitmore, is lively and attractive. She is the mother of two young lady daughters, Mrs. James Stein and Miss Mame Markle. MARKLE.
Stein.
- Mrs. Marshall, the widow of James Marshall, and her daughter Frances are quite prominent in society. They are invited everywhere and give elegant entertainments. Mrs. Marshall was married twice, being a Mrs. Clarkson when Mr. Marshall married her. Mr. T. C. Clarkson is her son. MARSHALL.
- Mrs. Thomas Marshall, Jr., who was Miss Nannie Herron, has an almost perfect figure. Her form, a few years ago, was so beautifully proportioned that it was often said to be the finest in Pittsburg. MARSHALL.
- Miss Jean Marshall, daughter of "glorious old Tom," is handsome and accomplished. As a horsewoman she is perfect, sitting erect and riding with grace and daring. MARSHALL.
- Mrs. S. S. Marvin, whose husband is said to have made a fortune in the cracker business, has a comfortable home, prettily furnished, in Shadyside. MARVIN.
- Mrs. Edward Maxwell is a member of one of Pittsburg's old families. Mary Friend was her maiden name, and her mother was a Miss Wood, of Penn Avenue. MAXWELL.
- Miss Maxwell, the daughter of the rector of Trinity, is young—only about eighteen—and very pretty. Her eyes are brown, large and soft, her hair dark and her features good. Miss Maxwell's mother is dead, and she is her father's almost constant companion. MAXWELL.
- Mrs. William Metcalf, whose handsome home is on Fulton Street, is a sister of Mrs. Jacob Paul. Mrs. Metcalf is a member of the large McCandless family. Miss Kellie Metcalf, her daughter, is accomplished and attractive. METCALF.
- Mrs. Jacob Miller, of Lincoln Avenue, Allegheny, was a descendant of Joshua Walker, who started a boat yard at Elizabeth in 1800. She is a cousin of James G. Blaine. Miss Annie Miller, her step-daughter, is pretty, of a brunette type, and Miss Adelaide, Mrs. Miller's daughter, who is hardly "out" yet, was among the most admired belles at Cape May last summer. MILLER.
- Mrs. Wilson Miller, whose husband is connected with the Pittsburg MILLER.

Locomotive Works, is a handsome lady, fond of society and knows how to entertain. The Misses Miller, only recently introduced into society, are also devoted to social pleasures.

MILNER.

Mrs. Charles Milner, *nee* Carrie Holmes, has given much time to the development of her artistic powers, and paints remarkably well.

MONTGOMERY.

Mrs. Montgomery, wife of J. M. Montgomery, the oil broker, lives on Ridge Avenue, Allegheny, and presides over one of the pleasantest homes on that aristocratic street.

MONTTOOTH.

The Misses Monttooth, of Centre Avenue, keep house for their brothers, Major and Charles Monttooth, Esq. They are tall, handsome women, cultured and extremely popular among their friends. They entertain in a quiet way.

MOORE.

From a quiverful of daughters only two are left to brighten the home of B. D. Moore, of Grant Avenue, Allegheny, Misses Burns and Birdie. They are pretty women of different types, Burns being a brunette and her sister a pronounced blonde.

MOORHEAD.

Mr. Frank Moorhead married Miss Kate Upshur, daughter of Admiral Upshur, of the U. S. Navy. All of Mrs. Moorhead's relatives are decidedly aristocratic. She is quite a society woman and noted for her rich and stylish dressing. Their home is a beautiful one and they live in great style.

MOORHEAD.

Mrs. John Moorhead, small, fair, bright and very pretty, was a Chicago girl. She dresses a great deal and is devoted to society. She and her husband live in great style on Bidwell Street, Allegheny, using the finest of china, cut glass and solid silver plate on their table all the time.

MOORHEAD.

Mrs. William J. Moorhead, *nee* Emily Black, has a delightful home on the corner of Fifth Avenue and Neville Street. Her fine taste is celebrated, and she is never more charming than in the role of hostess. Her daughter, Miss Elizabeth Moorhead, entered society several seasons ago and is one of the "cotillion" set. In addition to social accomplishments Miss Moorhead has decided literary talent.

MORGAN.

Two fair young *debutantes* who are enjoying their first social triumphs this season are Misses Clara and Julia Morgan, daughters of Col. Algernon Sydney Morgan, of the United States Arsenal in this city. Through their mother the young ladies are descendants of one of the oldest and best of Pittsburg families—the Bells. She was also a grandniece of old Mr. Avery. The Misses Morgan are both charming girls, and society accorded them a very hearty welcome.

MORGAN.

Mrs. Morgan, a very handsome old lady whom the desolating finger of time has touched lightly, was, in her budding youth, a rarely famous beauty, of a glowing brunette type. Her two daughters, Mrs. Hagan and Mrs. Kennedy, are both very pretty women.

- Miss Morris, of the East End, is a girl whom everybody likes. Her mother was a Miss Coltart, for whom Coltart Square was named. MORRIS.
- Mrs. Frank Morris, of Allegheny, who is young and fond of society, is a daughter of S. L. Hamilton, of the South Side. MORRIS.
- Mrs. Clara J. Moseley, of Allegheny, was a daughter of Dr. Samuel M. King, of Monongahela City, and is a sister of Dr. C. B. King, of Allegheny. Mrs. Moseley's family is one of the oldest and best known of Washington County. Mrs. T. H. Baird, of Monongahela City, is a sister of Mrs. Moseley, and when a girl was noted for her beauty throughout the entire southwest section. MOSELEY.
Baird.
- Mrs. Mullins, as Amy Scovel, a year or two ago was a Pittsburg girl. Her brown eyes and golden hair made her very pretty. She lives with her husband in Wooster, Ohio. MULLINS.
- Mrs. W. J. Mustin was Miss Sarah Dorrington, of the East End. MCSTIN.
- Miss McCandless, of Sandusky Street, Allegheny, is a fine French scholar, musical, vivacious and intelligent in conversation, and in many ways accomplished. MCCANDLESS.
- Mrs. Edward V. McCandless, who was a bride last spring, was a Miss Lucy Cook, of Chillicothe, Ohio. She is a relative of Mrs. Hayes, the wife of the ex-President. Mrs. McCandless is so lovely and winning that her circle of friends in this city is already very large. Mrs. David McCandless, the well-beloved stepmother of her husband, makes her home with them. MCCANDLESS.
- Mrs. Stephen Collins McCandless, *nee* Bartles, of Flemington, N. J., was a daughter of Charles Bartles. Mrs. McCandless is lovely and gentle in manner and a highly cultured woman. MCCANDLESS.
- Mrs. William G. McCandless was Lizzie Johnston, a daughter of the late ex-Governor Johnston. She is fine looking, dresses richly and is a leader in her set. MCCANDLESS.
- Mrs. David McCargo, the wife of the Superintendent of the Allegheny Valley Road, lives in handsome style at Shadyside. Miss Bessie McCargo, her young daughter, is a remarkably pretty girl. MCCARGO.
- A bright complexion, dark hair and dreamy dark eyes are but the outlines of the lovely face of Mrs. Dr. McClelland, *nee* Pears. MCCLELLAND.
- Miss Mary McClelland, of Shadyside, quick at *repartee*, with plenty of dry wit and a wonderful grace of manner, is a great favorite in society, of which she is very fond. MCCLELLAND.
- Mrs. Frank McClintock, *nee* Stella Updike, before her marriage was a belle and had more than her share of admirers. She is bright intellectually, a lively conversationalist. Her dressing is always handsome and her house is one of the pretty ones of Fayette Street, Allegheny. Mr. McClintock, of the firm of McClintock Bros., is quite well off. MCCLINTOCK.

- McCLINTOCK. Mrs. Oliver McClintock was Miss Clara Childs, of the East End. Mrs. McClintock is lovely, educated and refined, is quite wealthy in her own right, and her husband also has a handsome fortune.
- McCLINTOCK. Miss Minnie McClintock, sister of the McClintock Bros., of Fifth Avenue, is an heiress to the extent of about \$100,000. She lives with her sister, Mrs. William Kennedy, of Allegheny, but spends much of her time traveling.
- McCLINTOCK. Mr. Thompson McClintock married a Miss Dows, of Cedar Rapids, Iowa, a sister of the wife of Mr. Benjamin Thaw. Mrs. McClintock presides delightfully over their Fayette Street home. She is in every way a charming lady, brilliant and accomplished.
- McCLINTOCK. Mrs. Walter McClintock, being a daughter of Abraham Garrison, will some day be a great heiress. Her husband is very comfortably off now. Mrs. McClintock is fond of society and gives some very elegant entertainments.
- McCOOK. Mrs. McCook, the wife of Willis F. McCook, Esq., is handsome and quite a Church worker.
- McCORD. Mrs. James McCord, kind and good and charitable, is in delicate health and lives in Philadelphia. She was a Miss Thompson of this city, and was prominent in the old Second Church.
- McCORD. Mrs. Walter McCord, a daughter of James Bennuey, is quite pretty and shines in society.
- McCORMICK. Mrs. McCormick, of Cedar Avenue, Allegheny, was a Grant, and is a sister of Mrs. Isaac Pennock. Miss Sophie McCormick is extremely fond of society and goes out constantly. She is very bright and popular.
- McCORMICK. Mrs. Martha McCormick, *nee* Sharon, of Cadiz, Ohio, widow of H. H. McCormick, the United States Attorney in Pittsburg under Grant, through long residence here might be called a Pittsburg woman. Mrs. McCormick is a fine-looking woman, of a cheerful, happy temperament, and naturally makes many friends.
- McCORMICK. Owing as much to her fascinating manners and interesting character, perhaps, as to her appearance, Mrs. Pollard McCormick, *nee* Rebecca Schoenberger, was a much sought after young lady in Pittsburg society of half a century ago.
- McCOY. That Mrs. Harry McCoy has artistic instincts no one who has seen some of her India ink sketches could doubt—they are delicate and well shaded.
- McCREA. Mrs. James McCrea was a Miss Montgomery, and is a relative of the Moorheads. She dresses richly and has some handsome jewels. Her hospitality is of the most elegant description. Miss Montgomery, who goes out a good deal, is a sister of Mrs. McCrea.
- McCUTCHEON. Mrs. James McCutcheon, wife of the President of the First National

Bank of Allegheny, who is also the junior member of the firm of Lindsay & McCutcheon, is a fine-looking, middle-aged lady, quiet in her ways and not greatly given to society. They live in a solid, substantial manner, with very little show, on Irwin Avenue, Allegheny, and are worth about \$200,000.

Miss Mame McDowell, of Fayette Street, Allegheny, is a much admired young lady. She is tall and slender, has dark eyes and chestnut hair and a pale, colorless skin.

McDOWELL

A charming brunette, with bright color, lovely teeth and enchanting dimples, is Miss Eleanor McElroy.

McELROY.

Mrs. Samuel McElroy, a bride some six or eight months ago, is cosily established in a pretty house on Craig Street.

McELROY.

Mrs. James A. McFadden, formerly Miss Catherwood, of Philadelphia, is independently wealthy in her own right, and with Mr. McFadden is considered authority in matters of refined, delicate, exquisite taste. Their beautifully appointed home on Ridge Avenue, Allegheny, contains, perhaps, more articles of *virtu* rare and priceless than any other residence in the city.

McFADDEN.

A very beautiful woman is Mrs. John R. McGinley, *nee* Atterbury. She is of the brunette type.

McGINLEY.

Mrs. Sarah Ann McGonnigle, of Cedar Avenue, Allegheny, is a sister of Mrs. Jane Leekey. Mr. William Cochran, Mrs. McGonnigle's father, was Deputy-Warden of the Penitentiary more than sixty years ago.

McGONNIGLE.

Mrs. Maria McGunnege, wife of the late James McGunnege, lives in Allegheny, and is a descendant of one of the oldest families of the county. Her great-grandfather, James McKee, was the first settler of McKee's Rocks, which still bears the family name, he having purchased all that tract of land from the Indians in 1765. Miss Maria Louisa McGunnege, her daughter, is a young lady whose happy disposition has made for her a host of friends.

McGUNNEGE.

Mrs. McIntosh, of Ellsworth Avenue, Shadyside, Mrs. E. M. Ferguson's mother, enjoys a goodly income and is domiciled in one of the handsomest homes in the city.

McINTOSH.
Ferguson.

Brilliant in conversation, a dancer of much grace, with the knack of entertaining company, Mrs. C. I. McKee, *nee* Nannie Patrick, of Ridge Avenue, Allegheny, is a real social ornament. Mr. McKee is worth about \$200,000.

McKEE.

Mrs. J. R. McKee, of Roup Street, is quite rich in her own right, and her husband is well off, too. Their united fortunes would easily reach several hundred thousand dollars.

McKEE.

Miss Mary McKee, of Oakland, owns one of the handsome houses in

McKEE.

that fashionable neighborhood. Her entertainments, of which she gives many, are perfect. Miss McKee is one of the popular women in society.

McKELVEY.

Mrs. John H. McKelvey, whose husband is in the white lead business, lives elegantly in a handsome house on Negley Avenue, East End. One of her distinctions, of which she is pardonably proud, is her triplets, beautiful children of a kindergarten age. Her daughter, Miss Chrissie, was one of the *debutantes* of a year or two ago, and has, since her coming out, been one of society's favorites.

McKELVEY.

The wife of the Vice-president of the Standard Oil Company, Mrs. William McKelvey, is in charge of one of the elegant residences on Ridge Avenue, Allegheny. Unlike most women whose husbands' means reach the quarter of a million mark, she is not given to display, being fond of domestic life and home pleasures.

McKELVEY.

Mrs. James S. McKelvy was, before her marriage, a Miss Adams, of New Brighton.

McKIBBEN.

Mrs. Chambers McKibben, *nee* Kate Scully, daughter of John D. Scully, has her time so occupied with home duties that she goes out but seldom.

McKIBBEN.

Mrs. Jane McKibben, widow of William McKibben, a Breckenridge, is a member of a distinguished family.

McKITRICK.

Two charming Steubenville girls, Mrs. McKitrick, now of Allegheny, *nee* Hannah Gill, and her sister, Nellie, who is also married and living in Allegheny, were both very pretty girls of a demi-blonde type. They are bright, intellectual and refined.

McKNIGHT.

Misses Nettie and Fannie McKnight, daughters of the late Joseph McKnight, are both popular girls.

McKNIGHT.

The maiden name of Mrs. McKnight, widow of William McKnight, was Sarah Ormsby, she being one of that large and prominent family connection. The Misses McKnight—Emmeline, Jennie and Florence—are all in society, the latter a dainty, stylish girl, being one of the season's *debutantes*.

McMILLIN.

Mrs. John S. McMillin, of Grand View Avenue, the wife of Captain McMillin, was a Miss Bindley, of the old Pittsburg family of that name. She is mild and lovely in disposition, yet very energetic and determined when there is an object in which her heart is interested. In the establishing and carrying on of the Mt. Washington Free Library, Mrs. McMillin lent invaluable assistance.

McMURTRIE.

Mrs. George McMurtrie was a Miss Lothrop, a granddaughter of Rev. Joseph Stockton and a sister of Mrs. Byron Painter.

NAVLOK.

Mrs. A. W. Naylor, of Monterey Street, Allegheny, wife of the chief of the *United Press* in this city, was Miss Emma Watterson, of Clarion County.

- Mrs. Charles Negley, a daughter of George A. Berry, is rather domestic. NEGLEY.
 Mrs. Negley resides with her parents.
- Mrs. D. C. Negley was a daughter of Dr. Bruce, one of the founders of the Western University. NEGLEY.
- Mrs. E. C. Negley is one of the most popular women in the East End. She was a Miss Crawford before her marriage. A positive genius for cooking is one of her housewifely accomplishments. Her home is cheerful, hospitable and inviting, and two young lady daughters, Misses Jennie and Kate Edna, add still further to its attractiveness. NEGLEY.
- Mrs. J. D. Nicholson was Miss Seip, of Allegheny. She lives handsomely but is quite domestic. NICHOLSON.
- Miss Mary Nimick keeps house for her widowed brother on Union Avenue, Allegheny. She is wealthy and noted for her discriminating charity. NIMICK.
- Mrs. Nellie Nevin, *nee* Hawes, of Ben Venue Place, widow of Col. John I. Nevin, is highly educated and possessed of much literary talent. Before her marriage she was a remarkably successful teacher, and now that her class has dwindled down to the four children who compose her little family, she devotes to it the same careful oversight, assistance and interest in their studies that characterized her efforts in the larger field. A quickness of perception and naturalness of style give to the poems and sketches she occasionally contributes to the columns of the press an attractive brightness and originality that is delightful. Miss Charlotte Hawes, Mrs. Nevin's sister, a pretty blonde, lively and cheerful in disposition, together with their mother, Mrs. Hawes, lives with her. Miss Hawes is spending the winter in Texas. NEVIN.
Hawes.
- Mrs. John M. Oakley is a daughter of the distinguished surgeon, Dr. Brashear, who is at present connected with a medical college in Cleveland. She lives in a beautiful new house in Ben Venue Place, and has done a great deal of entertaining in the short time they have occupied it. OAKLEY.
- As Gertie Ringwalt, Mrs. O'Brien, now of Detroit, was one of the most admired belles of the city. A clear complexion, big, flashing black eyes and curling blue-black hair, quick, bright and talented—as an amateur actress she made her mark—her company was eagerly sought by the beaux of the day. O'BRIEN.
- Mt. Washington's dizzy heights harbor a delightful little social circle, which for culture and accomplishments can bravely hold its own with any rival set in the lower city. The ladies whose place as leaders none dispute are Mrs. Charles O'Brien, wife of the Attorney; Mrs. E. H. Dermitt, who like her husband is a true musician; Mrs. Charles Humbert, Mrs. Captain Robinson, Mrs. Samuel Harper and Mrs. J. B. Heard. O'BRIEN
Dermitt.
Humbert
Robinson.
Harper.
Heard.

- OLIVER. Mrs. David Oliver, of Verner Station, has several attractive daughters in society. Her husband is a brother of Henry W. and James B. Oliver.
- O'NEILL. Mrs. Eugene O'Neill, *nee* Seely, was left rich by her first husband, the late Daniel O'Neill, of the *Dispatch*. In an elegant home on Fifth Avenue, East End, which is furnished in perfect taste, surrounded by her family, Mrs. O'Neill lives a rather quiet and retired life. She is fond of travel, and, with her husband makes long and frequent journeys. They made a European journey the past summer. \$400,000 is a moderate estimate of what this couple is worth. She, in life's sweet spring, was a decided blonde, with the sort of eyes and hair and complexion of which poets rave. Bright good sense, pleasant manners and winning ways, added to her beauty, made her one of the most fascinating young ladies of her time.
- ORMSBY. Mrs. Joseph Ormsby is a domestic woman, her visiting being confined principally to relatives. She is a granddaughter of the late Mr. Peter Schoenberger.
- ORMSBY. Mrs. Oliver H. Ormsby cares nothing for society, and is seldom or never seen at fashionable entertainments.
- ORR. With her tiny, jaunty figure, bright dark eyes and vivacious, animated manner, Mrs. Charles Orr, *nee* Annie Lazear, would easily pass for a little French beauty instead of the good American she is.
- OPPENHEIMER. Mrs. Moses Oppenheimer, of Locust Street, Allegheny, is a pleasant lady of middle age, who enjoys her home and family life. Her husband, who is in the wholesale clothing business on Liberty Street, is worth from \$150,000 to \$200,000.
- OXNARD. Mrs. Edward Oxnard, of Sheffield Street, Allegheny, lives very handsomely. Four charming daughters, all admired society girls, render the house one of the pleasantest and liveliest in the city. They entertain beautifully and often. Mr. Oxnard is of the firm of Warden & Oxnard, and is one of the city's wealthy men.
- PAGE. Mrs. John H. Page is so much of an invalid that she is compelled to forego social pleasures. She was a Miss Lytle, a lovely woman of great refinement. Misses Sydney, Nannie and Sadie Page go out quite a good deal. They live on Western Avenue, Allegheny.
- PALMER. *Horne.* One of the step-daughters of Mr. Albert Horne, Miss Mazie Palmer, a slender girl of medium height, is a beauty with fair skin, into whose cheeks a lovely color creeps at times with a fitful glow. Her dark eyes and light brown hair form a pretty combination. Her sister is also an attractive girl, and Mrs. Horne, their mother, is an elegant and cultured woman.
- PALMER. Mrs. Samuel Palmer, of Anderson Street, Allegheny, is renowned as a hostess. Mr. Palmer, who is a prominent attorney, usually gives a hand-

some dinner to the Judges of the Supreme Court (many of whom were his classmates) at the close of their session here, and the fame of these dinners has gone abroad. Mrs. Palmer is an artist with her brush and needle, and many of the paintings and fine needlework that adorn her house are her handiwork. Mr. Palmer is the brother of Mrs. General Howe and is reported to be worth \$100,000.

Mrs. James Park, Jr., as Miss Ettie Purviance, was quite a belle in Allegheny society. The Parks have recently built a splendid home, which will doubtless be the scene of much elegant hospitality. PARK.

Mrs. James H. Parker, who is now living in Chicago, was a Miss Zug, of Oakland, and before her marriage one of the gayest and most stylish girls in Pittsburg. Her daughter, Miss Annie, a charmingly pretty girl, is soon to come back to make the city her home as the bride of Mr. Thomas S. Blair, of Shadyside. PARKER.

One of last April's brides was Mrs. Harry Passavant, of the East End, formerly Mrs. Emma Wilson. Mrs. Passavant is a daughter of Mr. and Mrs. John T. Wilson. PASSAVANT.

Mrs. Jane Patterson, of Allegheny, is a daughter of William Davis and a cousin of the Morrisons. Mrs. William Davis, her mother, comes of a good old family—the Tasseys. PATTERSON.
Davis.

Mrs. Patterson, *nee* Elizabeth Dravo, the daughter of Francis Dravo, is one of the prominent ladies of St. Peter's Episcopal Church. Mrs. Patterson is a member of the large Dravo connection of this city and the Beaver Valley. PATTERSON.

Mrs. James Patton, of Irwin Avenue, Allegheny, is very motherly and domestic. It is but seldom she goes out, it taking a strong attraction to draw her from the pleasures of her fireside. Mrs. James A. Chambers is her daughter. PATTON.
Chambers.

Mrs. Harry Paul, of Oakmont, was Miss Jennie Lee, one of the sweetest of the Oakmont girls. Mrs. Paul has a cozy home at Oakmont. PAUL.

Mrs. Jacob W. Paul, of Edgewater, keeps open house for her friends, her home being noted far and wide for its bounteous hospitality. In charitable work Mrs. Paul takes an active part. Only one daughter out of a large family is left at home, Miss Nellie, and she, too, will shortly leave the home nest to cast her lot with that of Mr. Skelding, of New York. Mrs. Paul's married daughters are Mrs. Harry Armstrong, Mrs. Charles Baker and Mrs. Ethelbert W. Nevin. The two former live in Edgewater and the latter in Quiney, Mass. PAUL.
Armstrong.
Baker.
Nevin.

Mrs. Harry Pears was Vallie Johnston, a daughter of W. G. Johnston. Mrs. Pear's sister, Morning Glory Johnston, is one of the winter's brides, she having married Edward Bingham in October. PEARS.
Bingham.

- PEEBLES. Mrs. George Peebles, of the East End, is quiet and unassuming in manner. Mrs. Harry Ringwalt and Mrs. William Miller are her daughters.
Miller.
- PENNOCK. Mrs. Isaac Pennock lives in comfortable style on Cedar Avenue, Allegheny. A member of the fine old Grant family, she can afford to take life easily, as only those of established position are privileged to do. The Misses Pennock, her daughters, are all bright, lively girls and enjoy social pleasures.
- PERCHMENT. Mrs. P. D. Perchment, the wife of Dr. Perchment, is a bright, sweet woman, who says things in an odd, droll fashion, altogether irresistible. She is a daughter of Alexander Bradley, Sr.
- PHELPS. Mrs. Thomas Phelps, *nee* Wordenberg, as a bride was lovely in the extreme. Light hair and sweet brown eyes, beautifully tinted complexion and a tall, well-shaped form, she at once on her appearance in Pittsburg took first rank among the beauties of the day.
- PHILLIPS. Mrs. Clifton Wharton Phillips, a talented and accomplished woman, is from Baltimore.
- PHILLIPS. Mrs. Dr. Phillips was Kate Ormsby, daughter of Oliver Ormsby. Mrs. Phillips is a fine woman and has many admirers.
- PHILLIPS. Mrs. John Ormsby Phillips is from Harrisburg, she having been a Miss Briggs of that city. The Misses Julia and Mary Phillips are daughters of the house.
- PHILLIPS. Mrs. Oliver Ormsby Phillips belongs to a distinguished family, her mother having been a Foster and a granddaughter of Col. Crosman, of the United States Army.
- PHILLIPS. Miss Sarah Phillips is a sister of the late Ormsby and Dr. Gus Phillips.
- PINKERTON. Mrs. S. S. Pinkerton, who has beautiful apartments at the Monongahela House, will soon go to housekeeping. Mr. and Mrs. Pinkerton are building an elegant residence in the East End. Mrs. Pinkerton was the widow of Col. Jos. R. Scott, of Chicago. She was formerly Miss Harris, of Chicago, one of five sisters celebrated for their beauty. One sister married John Mattock, a leading attorney of that city. Miss Scott, Mrs. Pinkerton's daughter, like her mother, is prominent in society.
Scott.
Mattock.
- PINKERTON. Mrs. W. G. Pinkerton, *nee* Nelly Black, is one of the domestic little women. She is a niece of Mrs. Jacob Reymer and of Mrs. John Hazlett, wife of one of Youngstown's leading manufacturers.
- PORTER. Miss Nellie Porter, who has dark brown hair, black fringed blue eyes and brunette complexion, is a lovely girl.
- PRESTON. Mrs. Hen Preston, *nee* Cosgrave, is of medium height, dark and very pretty.
- PURVIANCE. The widow of Samuel Purviance, since her children married, has spent most of her time in travel. Mrs. Purviance was a Miss Irwin, of Harris-

burg, hers being one of the leading families of the central part of the State. Mrs. W. H. Irwin and Mrs. James Park, Jr., are daughters of Mrs. Purviance.

Mrs. Gilbert Rafferty lives in splendor on Fifth Avenue, East End. Mrs. RAFFERTY. Rafferty is tall and dark and stately, and well becomes the quantity of diamonds she wears; she has high-stepping horses to draw her stylish carriage; is the mother of a large family, and like the rest of the family connection belongs to the Catholic confession of faith. Between two and three hundred thousand dollars is Mr. Rafferty's figure.

Mrs. Alfred J. Rankin, of Allegheny, is a stately woman, with lovely, RANKIN. gracious manners. She was Miss Sabina Townsend before her marriage, daughter of the late Reese Townsend, and one of the most popular young ladies in town. The Townsend family was one of the best in Pittsburgh. Her mother was a sister of the late George Jackson.

Mrs. Rankin, wife of Dr. D. N. Rankin, of Lincoln Avenue, Allegheny, RANKIN. is descended from one of the oldest families in Pittsburgh. Miss Kate Irwin was her name previous to her early marriage, her father being the late Henry Irwin, and her great-grandfather Major John Irwin, of the Revolutionary army. Mrs. Howard Childs and Miss Edith Rankin are daughters, the latter being one of the prettiest of the coming society belles.

When Miss Mary Rea, of Hiland Avenue, several years ago passed away, REA. one of the loveliest ornaments was removed from the social circle in which she moved.

Mrs. William Rea, a handsome, stately woman, was Miss Matilda REA. Robinson. She is a member of the fine old Holdship family through her mother, who was a Miss Holdship.

The two hobbies of Miss Jennie Reed, of the East End, are horses and REED. painting. She is proficient in managing the most fiery steeds, and equally so in transferring to canvas correct impressions of the scenes and objects that take her fancy.

Mrs. Reed, of Allegheny, *nee* Fahnstock, widow of Dr. Joseph Reed, REED. of Dixmont, is a woman of wonderful grace of manner. Her daughters, all leading society women, are Mrs. Dr. Hengst, of Oakland; Mrs. Dr. Hutchinson, of Dixmont, and Miss Fannie Reed. *Hengst. Hutchinson.*

A decided talent for acting has been the means by which Miss Nellie REED. Reed, of Allegheny, has been able to confer great pleasure on her friends. In her the Tuesday Night Club has an almost invaluable member.

From up the Hudson Mr. Charles Rees brought home his wife. Mrs. REES. Rees, *nee* Russell, is tall, fair and remarkably stylish, and an heiress in her own right. She makes frequent visits home. They live in a pretty house on Center Avenue. They are worth fully \$100,000.

- REITER. Mrs. Lide Reiter, of Edgewood, gay, vivacious, charming, has perhaps more friends than any two other women in her set. A few years back she was one of the handsomest girls in Pittsburg. She is a daughter of the late Dr. Reiter, of Penn Avenue.
- RENSHAW. Mrs. William A. Renshaw, of Aiken Avenue, who was a stranger in the city when she came here a bride, a few short years ago, through her pleasant address and willingness to meet friends half way has now a large circle of friends. Her husband is a son of John A. Renshaw.
- RENSHAW. The Misses Renshaw, of Ellsworth Avenue, daughters of John A. Renshaw, are bright, capable girls, who shine equally in society and at home.
- REPPERT. Miss Reppert was a niece of the late Jacob Painter, for whom she kept house for years. Miss Reppert at present makes her home in Marietta, Ohio.
- RETTER. Mrs. Carl Retter, the wife of the musician, is a daughter of Aaron French. She is a charmingly pretty woman and rather domestic in her tastes.
- REYMER. Mrs. Jacob Reymer, of Federal Street, Allegheny, wife of one of the Reymer Brothers, is an unassuming, good woman, who infinitely prefers the pleasures of home to any society can offer.
- RICKETSON. Mrs. John H. Ricketson, of Ridge Avenue, Allegheny, is a daughter of Abraham Garrison. Miss Ricketson, a young lady daughter, is an admired society girl.
- RICKETSON. Mrs. W. L. Ricketson is an Eastern lady, being a native of New England. She is bright and entertaining and dresses handsomely.
- RINGWALT. Pretty and vivacious Mrs. Harry Ringwalt, *nee* Mame Peebles, of the East End, is naturally popular.
- ROBB. Mrs. Charles Robb, of North Avenue, Allegheny, a sweet-faced woman, is a scientific whist player. She is very popular in society.
- ROBERTS. Miss Hannah Roberts, of the East End, is a sister of Mrs. B. F. Wilson and of the late Captain Roberts, of Louisville. Miss Roberts is quite wealthy.
- ROBERTS. The stylish blonde wife of Col. Thomas P. Roberts, of Allegheny, was a daughter of Squire Christy. Col. Roberts was a grandson of Chief Justice Gibson, of Carlisle, and his mother was a beauty of her day. Miss Roberts, their young daughter, is very pretty and remarkably bright.
- ROBERTS. Mrs. Roberts, *nee* de Beelen, literary and a linguist, is admirable in translation. Her sister, Mrs. General Oakes, is quite an artist.
- ROBINSON. Among the pretty young women of the East End is Mrs. A. R. Robinson. With a fine form and bright, sweet face, a lovely voice and genial manners, she played grand havoc with manly hearts only a few short years ago. And

if Mrs. Primrose's definition, that "Handsome is as handsome does," holds good, Mrs. Robinson is one of the handsomest women in the State.

Mrs. C. P. Rodgers, *nee* Chambers, married a brother of her sister's husband, Mr. John Rodgers. Mrs. Rodgers' husband died some years ago. She has an interesting face, and bright, attractive manner, dresses exquisitely, and is extremely fond of social pleasures. Like her sister, she inherited \$100,000, made in glass. RODGERS.

Mrs. John Rodgers, *nee* Chambers, is a pretty woman, young and naturally fond of society. Her father, who was a prominent glass manufacturer, left her the neat little sum of \$100,000. Mrs. Rodgers' husband is a lieutenant in the navy, so she is much away from home. RODGERS.

Dr. Julian Rogers' widow was a Miss Darragh. She is distinctly fashionable, and with her daughter, Miss Frances, goes out and entertains frequently. Of late Mrs. Rogers has been in mourning for her husband, and society has seen but little of her. ROGERS.

The widow of A. W. Rook, one of the proprietors of the *Dispatch*, was a Miss Beck, and was considered one of the prettiest girls of Minersville a quarter of a century ago. She dresses with exquisite taste. She is noted for being as liberal in her charities as she is unostentatious in their bestowment. Her daughter, Mrs. Charles Carroll, lives with her. Mrs. Carroll is large and fine looking and goes a great deal into society. Mrs. Rook is worth a quarter of a million. ROOK.
Carroll.

Mrs. Charles Rook, a pretty, attractive girl, is a daughter-in-law of Mrs. Alexander Rook, of the East End. ROOK.

Mrs. M. Rosenbaum, of Locust Street, Allegheny, is tall and stately, graceful and refined, characteristics that place her among the leading women of Jewish society. ROSENBAUM.

Miss Jennie Ross, a niece of Mrs. William Thaw, makes her home with her aunt. Miss Ross traveled abroad last summer with Mrs. W. R. Thompson. ROSS.

Mrs. Benjamin Rush, of Philadelphia, *nee* Simpson, of this city, was a handsome woman, a belle, but more admired for her attractive manners. She died abroad. Her daughters live in Philadelphia, but possess a large estate in this city. RUSH.

Miss S. J. Sampson owns a whole square of beautiful property in Allegheny on the river bank, near Franklin Street, where she lives in solitary state. An immense stone wall from eight to ten feet high surrounds the lady's domains, shutting out the gaze of the curious. Miss Sampson is a large, middle-aged lady, pleasant in manner and fond of sociable visiting among her neighbors. SAMPSON.

The Misses Sawyer, of North Avenue, Allegheny, being in mourning, SAWYER.

THE SOCIAL MIRROR.

are not going out this winter. They are consins of the Grays. Mrs. Sawyer, the mother, was a Hanna.

SCAIFE. Mrs. Charles Scaife, as Priscilla Verner, was a very beautiful girl. Mrs. Scaife is fond of society and has a large visiting list.

SCAIFE. Mrs. William B. Scaife and the Misses Scaife are well known in fashionable society in Allegheny. The father of Mr. Scaife came to Pittsburg in 1802, and immediately engaged in the tin and sheet iron business.

SCHLOSS. Among comparatively recent acquisitions to the home circles of Jewish society is Mrs. Herman Schloss, of Locust Street, Allegheny, formerly Miss Sadie Feldenheimer, of Tarboro, N. C. She is of the strictly blonde type of beauty and would attract attention among any gathering of beautiful women.

SCHOONMAKER. The late Mrs. Schoonmaker, *nee* Alice Brown, was as lovely in character and disposition as she was charming in appearance. Very tall, slender and graceful, she dressed with exquisite taste, the colors she wore harmonizing to perfection with her blue eyes, rippling golden hair and faintly tinted complexion.

SCHOONMAKER. Mrs. Lothrop Stockton Schoonmaker is a daughter of J. D. Layng, formerly the General Manager of the Fort Wayne Railroad in this city, but now of New York. Mrs. Schoonmaker's husband, a brother of Col. Schoonmaker, is a member of an old and influential Pittsburg family.

SCHOONMAKER. Mrs. Mary Schoonmaker, about fifty years ago, was one of the leading society women in the city. The social position of the Schoonmakers and of her own family—she was a daughter of Rev. Joseph Stockton—was unquestioned, and her acquaintance was the cream of the rather limited circle that comprised Allegheny society.

SCHWARTZ.
Black. Mrs. Schwartz lives in the old Schwartz mansion on North Avenue, with her daughters, Mrs. Gilbert Black and Miss Evelyn Schwartz. These ladies entertain in a quiet, elegant way, and the daughters, at least, go out a great deal.

SCHWARTZ. Mrs. Henry Schwartz, of Bidwell Street, Allegheny, and her daughters, Marie, Annie, Kate, Emma and Evelyn, are all prominent workers in the North Presbyterian Church. They belong to one of the old families.

SCHWARTZ. Mrs. J. Ernest Schwartz, of Brushlton, is the fortunate mistress of one of the handsomest residences in the city. Mrs. Schwartz is young and has a large circle of acquaintances.

SCOTT. Mrs. James B. Scott, daughter of the late Dr. Jacobus, is a nice-looking little lady, domestic, a charming wife and mother, and warm friend. In her dress she is unostentatious, generally wearing black. Mr. Scott is the senior member of the firm of James B. Scott & Co. Miss Sarah Scott, a daughter, is one of the *debutantes* of the season. She is stylish, cultured and highly educated.

Mrs. Robert Scott, *nee* Bessie Dickson, is a daughter of Mr. and Mrs. Thomas D. Dickson, of Lawrenceville. She is pretty and refined. Mrs. Scott is a sister of Mrs. Robert Downing, of Philadelphia, whose husband is Controller of the Pennsylvania Railroad. SCOTT

Mrs. John D. Scully is a representative of an old Pittsburg family. Her father was Dr. McDowell, a prominent figure in the city a half a century ago. Miss Marion Scully, one of the daughters of the house, is to marry shortly Charles Manning, of Baltimore, and Miss Emma's engagement to Dandridge Robinson, of this city, was also recently announced. SCULLY.

Mrs. Jack Scully is so engaged by the cares of her little family that society sees but little of her. Mrs. Scully, as Mary McKibben, of Allegheny, was very popular. SCULLY.

Mrs. Frank Sellers, *nee* Benney, is an aunt of Mrs. Walter McCord. The Misses Sellers, Annie and Minnie, are pretty girls. The Misses Hartrauft, daughters of the ex-Governor, frequently visit at their home. SELLERS.

Mrs. J. Scsil, *nee* Miss Clem Wolf, married in this city a year or two ago, now living in Macon, Ga., is of the brunette type, possessing a fine figure, a sweet face and a pleasing manner. SESH.

Majestic, queenly in her movements, Mrs. Samuel Severance, *nee* Miller, of Allegheny, of a brilliant brunette type, still retains much of the beauty which in the morning of her life charmed all beholders. Mrs. V. Mott Pierce, one of the daughters of the house, who was married last June, was a striking-looking girl, and her younger sister, Lide Severance, who is one of the season's "buds," resembles her strongly. SEVERANCE
Pierce.

Mrs. James Sewell seldom goes out, only small, sociable affairs having power to attract her. Mrs. Sewell is the mother of Wynn Reeves Sewell. SEWELL.

Mrs. Wynn Reeves Sewell, *nee* Mattie Watson, is one of the few young women—excepting perhaps those who are "old men's darlings"—who has plenty of money. Her maternal grandfather was Mr. McCully of glass fame, and from him she derived her fortune which, at a low estimate, would reach \$100,000. Her house is elegant and tasteful, her dressing charming, her jewels handsome, and she gives some of the most perfect entertainments given in Allegheny. She is a demi-blonde, short, well developed and graceful. SEWELL.

Mrs. Bide C. Shaw, of the East End, was a Miss Bryce. Mrs. Shaw, who is a lovely girl, is a bride of the year, her marriage having taken place only a few months ago. SHAW.

Blessed with a stylish, jaunty figure, superb dark eyes, regular features and a clear complexion, and being bright and entertaining, Mrs. John Shaw, when she was Miss Miller, of Bellevue, dangled from her belt innumerable trophies, each one of which represented the heart of some sighing swain. SHAW.

Mrs. George Shiras, Jr., *nee* Kennedy, of Stockton Avenue, Allegheny, SHIRAS.

lives in one of the most perfectly appointed homes in the city. Mrs. Shiras is tall and elegant looking, dresses magnificently and is the owner of many rich jewels. She is fond of going out and entertains a good deal in beautiful style, giving many swell dinners. Mr. Shiras is one of the leading lawyers of the Allegheny County Bar, and is reputed worth \$350,000.

SHIRAS.

Mrs. George Shiras III is from Marquette, Mich. On her *entree* as a bride, a few years ago, into Pittsburg society she was warmly welcomed, and she has since only increased the good impression made.

SINGER.

Mrs. George Singer before her marriage, as Miss Ollie Graham; was a favorite everywhere. Marriage has not detracted from her charms; new graces have been added every year. Miss Singer is a star in the younger set.

SINGER.

Mrs. G. Harton Singer, *nee* Lottie Smith, entertains beautifully, her grace and refinement going a long way in making the occasions distinctively elegant.

SINGER.

Mrs. John Singer, *nee* Mary Snyder, lives in the East End. Miss Lillie Singer is a very decided blonde. Mrs. Singer is highly cultivated, a delightful conversationalist, is especially attractive when in pure classic language she can be prevailed upon to relate the incidents of her tour around the world. Her vivid descriptions, fine word-pictures and faultlessness as to geographical and historical data quite rival "Pencilings by the Way." Her sister, the lamented Mrs. Sproul, was a gifted pianiste.

SINGER.

Mrs. William H. Singer is one of the leading society women. Bright, pretty, brimful of tact, she is by nature fitted for the position. Mrs. Singer's maiden name was Harton.

SLOAN.

Mrs. J. S. Sloan, *nee* Milliken, of Allegheny, dresses well and in good taste. She is quite well off and fond of society, though she does not go out much.

SLOAN.

Mrs. W. D. Sloan, wife of the oil operator, has one of the cosiest of homes on Fayette Street, Allegheny. Her husband has money and so has she, being quite a heavy real estate owner; together they have plenty to allow them to enjoy life.

SMITH.

Miss Clara Smith, the brightest of Mt. Washington society belles, is quite an equestrienne and is very handsome.

SNOWDEN.

Among the descendants of John M. Snowden, Associate Judge in Pittsburg nearly fifty years ago, were his daughters: Mrs. Ogden, who recently died in Brooklyn; the late Mrs. Robb, whose daughters, Elizabeth and Mary Robb, live in Allegheny; Mrs. Dr. James Allison, of Sewickley, and Mrs. Kerr, of New York, mother of Rev. Joseph Kerr, of that city. F. L. Snowden's children, who hold an important place in the social life of the East End and Allegheny, are the grandchildren of the distinguished jurist. They include

Ogden.
Robb.
Allison.
Kerr.
Denniston.
Foster.
Harrison.
McKay.

Mrs. George Denniston, of the East End, whose interesting daughter, Miss Bessie, is one of the social "buds" of the winter; Mrs. Morrison Foster, Mrs. Charles Harrison and Mrs. Walter McKay, whose husband is the son of a British officer. On their mother's side the Snowden girls also come of a fine family, Mrs. Olver, the founder of the Edgeworth Seminary, being their grandmother.

Among the beauties of a quarter of a century ago in Pittsburg were the fast friends, Miss Frank Fetterman and Miss Lois Wade, who held high court to lovers on Penn Avenue, below Fourth Street. Miss Fetterman was a bright, sparkling brunette, and Miss Wade a fair and lovely blonde. The latter has never married, but has graduated into the role of a maiden aunt, and is as cheerful, helpful, sweet and saintly as any of that charming class can be. Miss Fetterman was married twice—first a Col. Spalding, of West Virginia, and then a Mr. Laughlin, of Philadelphia, from whom it is stated she was afterwards divorced. She died in Europe some years ago, leaving a daughter, Miss Ethel Spalding, who is said to be like her mother, a beauty and a belle.

Mrs. Norman Spang belongs to the Bissell family. She was Miss Mary, daughter of William Bissell. In society her place is a notable one.

Mrs. Charles Speer, of Oakland, inherited a handsome fortune. Mr. Speer is also well off. Mrs. Speer was a Miss Dawson and is of fine family, the Hon. Mr. Dawson, her father, having been a very distinguished man. She is intellectual and a beautiful character, kind, generous, benevolent. In her youth she was considered quite a beauty. Mrs. Charles A. Painter, *nee* Ettie Speer, a daughter, has inherited her mother's good looks and is considered to be one of the prettiest of the young married women in the city. Miss Mary Speer is a sweet-looking girl, with intellectual tastes, a brilliant talker and highly cultured. Miss Louise Speer, a *debutante* of the year, is also inclined to books. Mr. Speer is a relative of Mrs. Harriet Lane Johnston, President Buchanan's world-famous niece. Mrs. Johnston visited at the Speer residence last summer, spending some weeks with her cousins.

Mrs. John C. Speer, a sweet, intelligent woman, was a Miss McKnight, daughter of Joseph McKnight. Miss Margaret, her daughter, is one of the galaxy of charming girls who as *debutantes* are making the winter gay.

Mrs. Speer, of Hulton, who was a daughter of old Gen. Robinson, has been twice married. Mrs. George C. Burgwin and William Robinson Blair are her children.

Mrs. Speer, wife of Dr. Speer and a daughter of John Bissell, represents two old families, her bearing and accomplishments giving weight to the un-American idea that after all there is something in blood.

Mrs. Strauss, *nee* Miss Emma Guckenheimer, was among the most

popular and prettiest girls in her circle. She has since her marriage been a resident of New York City, occasionally visiting among her friends here.

STERRITT.

Miss Carrie Sterritt, daughter of Dr. Sterritt, is a niece of Judge Sterritt. She is one of the *fiancées* of the season, her engagement to Mr. Robert Bailey having been made public some months since.

STEWART.

Misses Margaret and Neil Stewart, of Allegheny, are invited everywhere. They go out a great deal, but are also conspicuous in benevolent affairs, giving the bulk of their time to such work.

STOCKDALE.

Webb.
Knowles.
Ewing.

The widow of Captain Stockdale has lived in retirement since her husband's death. Mrs. Webb, a rosy-checked brunette, is one of Mrs. Stockdale's daughters, Mrs. John Ewing and Mrs. Knowles, of East Liverpool, Ohio, being the other married daughters.

SUTTON.

Eyes of the deepest blue, fair hair and a skin whose pearly whiteness was almost phenomenal, were noticeable points in the beauty of Mrs. Dr. Sutton, when, as Miss McCullough, she was an admired belle of the time. She was a striking-looking woman with an "exquisitely turned jaw," a perfect neck and an artistic head.

SUYDAM.

Lyon.

Mrs. M. B. Suydam was a Miss Copeland. Her husband's family is a distinguished one in Philadelphia. Miss Emma Suydam, the daughter at home, and Mrs. Suydam are both very fond of society and their names are noted in all fashionable gatherings. Mrs. Alex. Lyon, of Sewickley, a pretty young matron, is another daughter.

SWEARINGEN.

The wife of Major T. B. Swearingen is one of the well known Ihmsen family, who made fortunes in glass. Her name was Nellie Ihmsen. Mrs. Swearingen lives handsomely on Lincoln Avenue, Allegheny, and goes into society as frequently as her home duties will permit.

SWEITZER.

Park.
Duncan.

General Sweitzer's widow was a daughter of Dr. Stevenson, and is a sister of Mrs. James O'Hara Denny. As a girl she was tall, prettily rounded and graceful. Blue eyes, soft brown hair, a bright, winsome face, a pretty, wholesome girl as one would wish to see. By birth and marriage she belongs to exceedingly aristocratic families. She lives in a delightful home on Beach Street, Allegheny, is charitably disposed, lovely and attractive. Mrs. Will Park and Mrs. Peter Duncan are both her daughters.

THAW.

Mrs. Benjamin Thaw, a sister of Mrs. Thompson McClintock, was a Miss Dows, of Cedar Rapids, Iowa.

THAW.

Mrs. Blair Thaw, a Miss Dawes, is from Boston, where she was married a few years ago.

THAW.

Mrs. William Thaw, Jr., *nee* Lizzie Dohrman, lives in a pleasant house on Lincoln Avenue, Allegheny, has a nice turnout, dresses well and appar-

ently has all the spending money she wants. Mrs. Thaw goes moderately into society, but is rather domestic. Mr. Thaw is considered quite wealthy.

Mrs. O. D. Thompson, who was a Miss Wilkes, came from Boston, THOMPSON, Mass., to join the ranks of Pittsburg matrons. She is young and sweet looking, a *petite* brunette, and does a good deal of entertaining.

Mrs. W. R. Thompson, a daughter of William Thaw, keeps house on THOMPSON Lincoln Avenue, Allegheny. Everything about the house displays taste and wealth. Mrs. Thompson is a refined, accomplished young woman, a talented amateur actress, is fond of society, dresses well and gives occasional splendid entertainments. Mr. Thompson is a member of the banking firm of Semple & Thompson. Mrs. Thompson has great executive ability, is the President of the Woman's Exchange, and conducts the meetings of the ladies with signal success, all the business being as methodically arranged and carried out as though a committee of business men were at the helm.

The Misses Alice, Bessie and Georgie Thurston, George H. Thurston's THURSTON. daughters, are lovely girls and have developed a wonderful talent for high cookery. They are highly educated and accomplished, and unusually well informed.

Miss Elizabeth Tindle, Dr. Tindle's daughter, was a *debutante* of one or TINDLE. two seasons back. Miss Tindle's mother was a Miss Wood.

Mrs. Robert Totten, of Bidwell Street, Allegheny, comes of a fine old TOTEN. French family—the Melliers. Her oldest daughter is Mrs. James I. Kay, Kay. a very pretty young woman, who lives only next door to her parents. Miss Addie Totten is a talented amateur artist, and Miss Louise a fine instrumental musician. Miss Carrie, another daughter, is one of the many betrothed girls of society, her *fiancee* being a Baltimore gentleman.

Mrs. Hettie Updike was a daughter of the late Rev. Joseph Stockton UPDIKE. and a sister of Mrs. Mary Schoonmaker. Miss Mary Updike and Mrs. Frank McClintock are her daughters.

Mrs. Ben Vandergrift, daughter of J. J. Vandergrift, was a Miss Parry, VANDERGRIFT. of the East End, a niece of Mrs. John Dilworth.

Mrs. Van Kirk, William Van Kirk's widow, who was a Dravo, lives in VAN KIRK. handsome style in Oakland. Miss Annie Van Kirk, her daughter, pretty and vivacious, was a "bud" of two seasons ago.

Mrs. Alexander V. Verner, *nee* Collingwood, of Ellsworth Avenue, is one VERNER of the indefatigable Church workers. Miss Rhea Verner, her daughter, attends to most of the social duties of the family.

The Misses Mary, Bertha and Lillie Von Bonnhorst are all capable and VON BONNHORST accomplished. Their mother was a Murphy, of Fleecedale.

Mrs. John Walker, *nee* Susan Cooper, of Allegheny, is magnificently WALKER. proportioned and has a very sweet face. Her family, the Coopers, was

prominent and wealthy. Mrs. Walker has been twice married. Her first husband was the late William Hamilton, the jeweler.

WALLACE. Mrs. William T. Wallace, of Center Avenue, comes of a well known family of the not uncommon name of Jones.

WALLINGFORD. The mantle of her distinguished father, the late Neville B. Craig, was truly wrapped about the late Mrs. Eliza Wallingford, a woman of rare culture, strong intellect and general knowledge.

WALTER. Mrs. Walter, widow of Dr. A. G. Walter, is a highly gifted woman. Before her marriage she was Miss Anne Butler, daughter of Major Butler, of the Arsenal. Her mother was a Gazzam, sister of the late Dr. Gazzam, for a long time a leading physician of this city.

WALTON. Although a society girl, Miss Ida Walton, daughter of Joseph Walton, the millionaire coal king, early left in charge of her father's magnificent home, has proved herself something more—a capable housekeeper and fine manager. Miss Walton's wedding to James O'Hara Scully will be one of the handsomest events of the season. Her sister, Mrs. Thomas McK. Cook, is one of the charming hostesses of Allegheny and gives exquisite little dinners. Nellie Walton, the youngest of the sisters, is a *debutante* of the season, and as pretty and popular as any of the new aspirants to social favor.

WALTON. Mrs. John Walton, a Miss Farley, of Allegheny, is a brunette in style. Mrs. Walton's husband is a son of Joseph Walton, the coal millionaire.

WARD. Miss Ward, of Ellsworth Avenue, besides being a highly cultivated woman, paints beautifully on china and has the gift of poesy.

WARING. Miss Waring, one of the younger set, is a pretty blonde.

WASHINGTON. Mrs. Major J. B. Washington, of Allegheny Avenue, Allegheny, was a Baltimore beauty. In that city, as Miss Lanier, she was a reigning belle. The Washingtons are relatives of the great General, the Father of his Country.

WATSON. Miss Jennie Watson, of Washington Street, Allegheny, belongs in the ranks of literary women, who read and study *con amore*. She is a very attractive society girl and a sister of D. T. Watson, the eminent lawyer.

WATSON. Mrs. M. W. Watson was the daughter of James Marshall. The Misses Watson, Mary and Harriet, the latter a *debutante*, are blondes, bright and dashing, who are greatly sought in fashionable circles. Mrs. W. R. Sewell is their sister.

WATT. Mrs. Charlie Watt, of Ivy Street, is an enthusiastic young housekeeper, fond of society and of entertaining friends.

WATTS. Mrs. Harry Watts, *nee* Mary Ferguson, daughter of J. Scott Ferguson, is very pretty and dresses handsomely. She is well educated and quite literary in her tastes. Mrs. Watts is one of this year's brides.

Mrs. Will Weyman was a Miss Lothrop. Miss Weyman, her daughter, is one of the prettiest girls in her set. WEYMAN.

The widow of Clifton Wharton was a Miss Ormsby. Mrs. Pressley Chaplin, a tall, stately blonde, is Mrs. Wharton's daughter. Her daughter-in-law, Mrs. Wharton, a pretty young woman, was a Miss Page, of Allegheny. WHARTON.
Chaplin.

Mrs. C. I. Wheeler's husband is one of the rich men of the city, \$100,000 being about his figure. They live on Lincoln Avenue, Allegheny. WHEELER.

Miss Agnes White, daughter of the late Geo. R. White, was a decade or more ago one of the sweetest looking girls in the city. Her exquisite golden auburn hair surrounded as a halo her fine-cut, aristocratic face. Miss Belle White, another daughter, who afterwards became the wife of the Rev. Hartley, was a reigning beauty. Hers was a Madonna face, clear-cut and beautiful in expression. WHITE.
Hartley.

Mrs. Whitney, W. H. Whitney's widow, is simply charming. Snowy hair curls prettily on her brow, and her bright eyes twinkle with mirth and fun as she talks. She comes of a fine family and knows Pittsburg and Pittsburgers as well as anybody in town. George I. Whitney is her son. Mrs. Whitney's maiden name was Irwin. Her family came to Pittsburg in 1811. Her husband might, with propriety, be termed the father of literature in this city. He came here in 1837, at the age of seventeen years, and entered at once into literary pursuits. Among various papers and magazines that owe their origin to him is the *Chronicle*, which was the first penny newspaper published this side of the mountains. Mr. Whitney's was a very distinguished family of Puritan stock, an ancestor on his mother's side having come over on one of the first ships that landed on the New England coast. WHITNEY.

Miss Ruby Wickersham, of Superior, is a representative of an old Pittsburg family. Miss Wickersham has a sweet face, is slender and graceful and pretty, and has refined manners. WICKERSHAM.

In Mrs. M. D. Wiley, of Montgomery Avenue, Allegheny, few people recognize the former widow of one of our city's most famous men, Stephen C. Foster, whose simple, tender melodies touch the heart as no grander music can. Mrs. Wiley is a sweet-faced, dimpled little lady, whose soft white hair has been frosted by the half century and more that has passed over her head. She has one daughter, the musician's child, who is married and living in the West. WILEY.

Mrs. H. Brady Wilkins, *nee* Sophia Du Barry Denny, was a daughter of Dr. William H. Denny, her children being thus descendants of two of the finest old families in the State. WILKINS.

Mrs. S. M. Willock, of Allegheny, who was a Miss Hays, does not enter actively into social life, allowing her children to represent the family. WILLOCK.

- WILSON. Mrs. Wilson, a widow, and her daughters, Misses Annie and Sallie Wilson, of Hazelwood, are all wealthy women. Miss Annie is very delicate, on account of her health being obliged to spend every winter in Denver. Miss Sallie is fond of society and goes out a great deal.
- WILSON. Mrs. B. F. Wilson, of Frankstown Avenue, Captain Wilson's second wife, was a Miss Roberts. She is a very pretty woman and the soul of hospitality. Misses Martha and Fannie Wilson are both devoted to Church and charitable work, but manage to find time to do their share towards making their home a charming place to visit. Mrs. Thos. A. Pritchett, of Philadelphia, is Captain Wilson's eldest daughter.
- WILSON. Mrs. Columbus Wilson, who lives in a cosy home on Mt. Washington, is a daughter of James P. Hanna.
- WILSON. Mrs. Wilson, of Sheffield Street, Allegheny, widow of W. W. Wilson, was a Lowrie, a connection of Dr. Lowrie, of the Board of Foreign Missions in New York. Mrs. Wilson daughters, Misses Mame and Carrie, are both highly cultured, intellectual girls. Miss Mame enjoys the reputation of being one of the most competent teachers in Latin in this vicinity, and has besides a wide general knowledge. She is now teaching in a seminary in Oxford, Ohio. Miss Carrie is one of the mainstays of the Heart and Hand Mission.
- WINSLOW. The wife of Dr. Winslow, a bright, cheery little woman, goes out a good deal and visits among friends.
- WITHEROW. Mrs. William Witherow, *nee* Douglas, a brunette with black hair and eyes, rosy cheeks, regular features and a small, plump, well-made figure, was, when she was married several years since, a lovely woman.
- WOLFE. Mrs. Wolfe, the widow of Dr. Wolfe, does not go much into society, but would be gladly welcomed in the most exclusive circles. She is quite well off, her fortune easily reaching \$100,000.
- WOOD. Mrs. Alan Wood is one of the most charming of society women. Entertaining seems to be her forte. Mrs. Wood was Miss Bertie Carrier, of the well-known East End family. Miss Carrier, of the East End, a popular society girl, is a step-sister of Mrs. Alan Wood. Mrs. Carrier, her mother, is devoted to charitable work.
- WOOD. Mr. Dewees Woods' two pretty daughters, Annie (now Mrs. Joseph R. Dilworth) and Nellie, when they made their *debut* a few years since, took the town by storm. Miss Annie was dark, with olive skin and dusky hair, and Miss Nellie a demi-blonde, *petite* and fair. The two afforded the prettiest sort of contrast, and were decidedly the belles of the year. Miss Nellie Wood's engagement was announced in September. Mr. Norman Ellison, of Philadelphia, is the envied man who has won the affections of the young

Pittsburg beauty. Mrs. Percival Smith is an older sister, who, owing to her social accomplishments and attractions, is a leader in society.

Mrs. Richard Wood, of Ridge Avenue, Allegheny, young and attractive, is a daughter-in-law of W. Dewees Wood, of Oakland. Wood.

Mrs. Thomas D. Wood was a Miss Craig, of Philadelphia. Mrs. Wood, who is quite pretty, is a niece of Mrs. Maxwell Moorhead. Wood.

Mrs. Charles Zug, wife of the wealthy iron manufacturer, lives charmingly in Oakland. Miss Leila Zug, the daughter of the house, is tall and well-rounded and very stylish. Zug.

ADDENDA

NOTE.—Owing to some unaccountable mistake of the printer, the sketches below were omitted from their proper places. Mrs. Clarke's should have appeared in the chapter entitled "Women of Wealth," and the others in "Society."

The wife of Mr. Charles J. Clarke, of Oakland, comes of one of the best and most highly respected families of Pittsburg. She was Miss Lidie Semple, of the aristocratic Semple connection. Mr. William Thaw is her uncle. Mrs. Clarke's home is one of the most splendid in the city, the grounds and greenhouse being probably unexcelled, and the house filled with rare and beautiful treasures in painting and statuary. Mr. Clarke, whose wit and true kindness of nature render him a favorite, is one of our millionaires, his fortune probably approximating eight or ten millions.

CLARKE.

Mrs. James A. Blackmore is a member of the Pollock family, which for many years has been prominently identified with Pittsburg. Mrs. Blackmore's daughters, both attractive young women, are married, one being Mrs. George McCallam, the other Mrs. George Little. Mrs. McCallam, although herself so young looking, is the mother of a pretty *debutante*.

BLACKMORE.
McCallam.
Little.

Mrs. William H. Cassidy, whose pretty home is on Breckinridge and Center Avenues, is bright and original in her style, and a wonderful favorite socially. She is a Philadelphian by birth, representing one of the best families of the Quaker City.

CASSIDY.

Mrs. Edward House, whose husband is President of the Freehold Bank, is an ornament to society, to which, however, she gives little of her time. She is a sister-in-law of W. H. House, and in her girlhood was considered a great beauty.

HOUSE.

SOCIETY IN THE SUBURBS

SOCIETY IN THE SUBURBS

Hail social life! Into thy pleasing bounds
Again I come to pay the common stock,
My share of service, and in glad return,
To taste thy comforts, thy protected joys.—*Thomson.*

IN PITTSBURG'S pretty suburbs social pleasures are pursued quite as enthusiastically as in the city proper. Even though the iron rules of etiquette may not be so strictly observed, or the lines so sharply drawn, the character of the entertainments, noticeably in the beautiful Sewickley Valley, is altogether as elegant and elaborate as the mother town can boast. For after all, they are all Pittsburgers. While their homes are in rustic frames of sloping lawns and romantic, shaded grounds, the village life lending a rural picturesqueness to the scene, the husbands and fathers and lovers seek their desks, in the city's busy marts of trade, as regularly as do those others whose nights and days are spent within its limits. So closely connected indeed are the county and the town, that to attempt to depict the social life of one without the other would only half tell the story of the progress made since the century was young.

Mrs. B. F. Arnsberg, of Hoboken, was Miss Caroline McCullough, of the East End, a daughter of J. C. McCullough. ARNSBERG.

Mrs. Jerry Beattie, of Homestead, is an unassuming lady of exceptional personal beauty, and is considered very like the pictures of Mrs. Grover Cleveland. BEATTIE.

Mrs. Beacom, *nee* Miss Maggie Happer, wife of Rev. J. J. Beacom, D.D., of the Forest Grove Church, Robinson Township, is particularly fitted to be a preacher's wife, combining social tastes with intellectual attainments. BEACOM.

Mrs. J. Charles Bedell, of Mansfield, who was a Miss Kennedy, is domestic in her tastes. The Misses Bedell, her daughters—Winifred, Dollie and Violet—are all attractive girls, Miss Violet being the belle of the little town. BEDELL.

- BROWN.** Mrs. Mansfield B. Brown, Sr., a large, fine-looking woman, is wealthy and has a nice home. Mrs. James Brown, who was a Miss Schoonmaker, a sister of Colonel James M. Schoonmaker, one of Mrs. Mansfield Brown's daughters-in-law, is very musical, being a good vocalist and also an instrumental performer. Mrs. Mansfield Brown, Jr., *nee* Margaret Taylor, a pretty young woman and fond of society, and Mrs. Robert Brown, *nee* Kirkwood, who is devoted to her home, are the wives of Mrs. Brown's other sons. The Browns all live at Mansfield, the town having been named for their family.
- COOK.** Mrs. Cook, of Mansfield, mother of Thomas Cook and George Cook, formerly cashier of the Allegheny National Bank, is quite a wealthy woman. Mrs. Samuel D. Culbertson, a good-looking lady, musical and artistic, is Mrs. Cook's daughter.
- DICK.** Miss Lizzie Dick, of West Newton, will in the course of three or four years be, without a doubt, the reigning belle in society in that vicinity. She is now scarcely sixteen years, and each day seems to add to her beauty. She has brown hair, blue eyes, fine features and a full, round face, whose cheeks are tinted with crimson, making a charming contrast with her ivory-white complexion. Miss Dick is very modest and about medium height. By the death of her father, James A. Dick, the banker, she will receive a cool \$50,000 as her share of the estate.
- FOSTER.** Mrs. David Foster, of Mansfield, *nee* Ross, comes of a family the members of which were among the first settlers of this end of the State. Her grandfather, whose first home in this part of the country was a sycamore tree on Chartier's Creek, was closely identified with the history of Allegheny County. Mrs. Foster is wealthy. Mrs. John S. Robb, Jr., her daughter, is very pretty and refined, quite a musician. Mrs. John A. Bell, another daughter, is also musical, as is Mrs. Case Foster, who was a Miss Paulson, of the Pittsburg family of that name.
- HEISEY.** Mrs. A. G. Heisey, of Mansfield, was a Miss Duncan, daughter of the late George Duncan, the iron manufacturer of Birmingham. Mrs. Heisey is intellectual. She dresses beautifully and travels almost all the time.
- HOSACK.** Mrs. George Hosack, of Mansfield, *nee* Cabbage, is quite a talented woman. She is equally at home in art and music.
- JOY.** Mrs. A. K. Joy, *nee* Luella McKown, a graduate of the Pittsburg Female College, is a highly intellectual woman. Mrs. Joy is very pretty, brunette in type, tall and of dignified manner.
- KEARNEY.** Mrs. Dr. Kearney lives stylishly in McKeesport, and dresses with much elegance. Her husband is wealthy, and she too is rich in her own right. Miss Lizzie Stone, Mrs. Kearney's sister, who lives with her, has also a comfortable fortune.

Mrs. Kuhn, of McKeesport, Dr. Kuhn's widow, was a daughter of the late Dr. Speer, one of Pittsburg's leading physicians of many years ago. Her daughters, among whom she divides her time, are Mrs. McIntyre, Mrs. John Speer and Mrs. E. L. Dunbar. The latter lives in Pittsburg.

KUHN.
McIntyre.
Speer.
Dunbar.

Mrs. Belinda Lea, of Mansfield, who was a Miss Doolittle, is very well off in this world's goods. Mrs. Lea is a widow.

LEA.

Among the matrons of Homestead Mrs. Lou M. Llewellyn adds intellectual attainments to more than passing comeliness.

LLEWELLYN.

The Misses Lynch, of Mansfield, daughters of Rev. William Lynch, are all talented young ladies. Miss Carrie is highly intellectual; Miss Annie is an artist, a fine cook and does exquisite fancy-work, and Miss Mollie, a soprano, has a delightful voice, which she knows well how to use.

LYNCH.

Mrs. Captain C. C. Markle, *nee* Overholt, of West Newton, is acknowledged by all to be the most beautiful married lady in town. Mrs. Markle is rather above the median height, has dark brown hair and brown eyes, a round, full face and a beautiful complexion. Her figure is well rounded, and when walking her gait is rather quick and unassuming. She was at the height of her beauty probably twenty years ago, but is still lovely.

MARKLE.

Miss Sarah McFadden, of Coraopolis, was the founder of the First Presbyterian Church at that place. As a Church worker she is indefatigable.

McFADDEN.

Misses Ida and Belle McKown, of Groveton, Robinson Township, are pretty, dark-eyed girls, fond of society and highly educated.

McKOWN.

The daughters of Mr. Thomas McMillan, of Idlewood—Lonisa, now Mrs. Hoops, of Philadelphia, Lydia, Jennie and Leila—are all lively, pleasant girls and very popular in society. They are of the nice-looking, merry, sensible sort, sing and play with spirit, and make the most attractive sort of a home for their father and brothers. On their mother's side they are Tottens, she having been a Miss Totten, sister of Robert Totten, of Allegheny, and daughter of William Totten, of the old iron firm, Knapp & Totten. Mr. McMillan, their father, is a brother of M. W. McMillan, of Sewickley, and U. S. Senator McMillan, of Minnesota.

McMILLAN.
Hoops.

Mrs. James O'Neil, of McKeesport, who was a Miss Berry, of near Port Perry, was in her youth quite a belle. She was tall, dark and handsome, and is still very pretty indeed. She dresses elegantly and is always stylish. Misses Anna and Cal. O'Neil and Mrs. Jas. Kulin, all pretty women, are Mrs. O'Neil's daughters. The O'Neils, who are quite wealthy, live in handsome style.

O'NEIL.
Kuhn.

Mrs. O'Neil, widow of Nick O'Neil, lives in a magnificent house in Elizabeth, prettily placed on the side of a hill. She is the mother of a family, lives rather quietly, dresses plainly but richly, is devoted to her Church and its interests, and is kind and charitable to a great degree. She is worth several hundred thousands.

O'NEIL.

- PARRY. Miss Sadie Parry, of Stoop's Ferry, is fond of society and is patriotically devoted to Allegheny County.
- PATTERSON. Miss Mary Ray Patterson, of Mansfield, is an artist, a School of Design girl. She is very pretty and of fine physique. Miss Patterson's father is a wealthy coal operator.
- PETERS. Mrs. Rose Peters, *nee* Suppold, of West Newton, is of German descent. She is a pronounced brunette, having coal black hair and eyes and a complexion envied by all her acquaintances.
- REDMAN. Mrs. James R. Redman, of Crafton, is the daughter of Charles Stevens, of this city. She is tall and stately and very handsome and entertains in elegant style. Mr. and Mrs. Redman are quite well off, their investments being worth several hundred thousand dollars.
- SCHROYER. Miss Maggie Schroyer, daughter of James M. Schroyer, of West Newton, may well claim the title of being the future belle of the town of the brunette type. Miss Schroyer is as straight as an arrow, and has a gait when walking that could not be more perfect. She is a brilliant conversationalist, modest in the extreme, bright intellectually and refined in taste and manners.
- THOMAS. Mrs. Thomas, of McKeesport, *nee* Lulu Stuckslager, one of the young matrons, is a brunette, quite pretty and fond of society.
- TIBBY. Mrs. William Tibby, of Sharpsburg, has a pleasant house, is fond of style and dresses a great deal. Her husband, who is worth a good deal over \$100,000, in the matter of style is a complete contrast, being notably plain in his ways and tastes.
- VAN DYKE. Mrs. Caroline Carother Van Dyke, *nee* Taylor, wife of W. S. Van Dyke, cashier in M. M. Dick's bank, in West Newton, is the daughter of Mr. Robert Taylor, the grain and lumber merchant. Mrs. Van Dyke was raised amid all the luxuries and refinement that money could produce. She held the position of one of the reigning belles until her marriage to Mr. Van Dyke a year or two ago. Mrs. Van Dyke has some very aristocratic relatives and entertains at her residence on Vine Street often and with great elegance. She is scarcely over twenty years of age. Miss Ida Virginia Taylor, Mrs. Van Dyke's sister, modest and fine looking, graduated with high honors and is quite gifted conversationally.
- WALKER. Mrs. Walker, of Mansfield, Dr. Harry Walker's wife, who was a Miss Glime, is an artist and has done some excellent work in decorating china.
- WOODS. Mrs. Woods, of Crafton, wife of the well-known lawyer, is the mother of a large family of girls. Mrs. J. C. Biggert and Mrs. John Sutton are the married daughters, and Miss Sallie, who is devoted to charitable work, Miss Julia, the musical one of the family, Misses Lillie and Mollie, are the daughters who have not yet left the home nest.

SEWICKLEY.

Mrs. William Adair, who is cosily established in rooms at the Park Place Hotel, was before her marriage a Miss Helen McIntosh, of Elizabeth, N. Y. Hers is an old and proud Scotch family, which can trace its lineage back many generations. Mrs. Adair has recently developed a decided histrionic talent, and is quite an addition to the Sewickley Valley Dramatic Club. ADAIR.

Mrs. Smith Agnew was a Miss Pickerskill, of Allegheny. She is a blonde, slight and attractive looking. AGNEW.

Mrs. J. F. J. Allison, of Edgeworth, belongs to a Cincinnati family. On her husband's side they are a part of the large Beaver connection of Allison, who are among the oldest and most aristocratic residents of the town. Mrs. Allison is blithe and cheerful in disposition, a firm and constant friend, kind-hearted and thoughtful. ALLISON.

Mrs. J. W. Arrott, of Osborn, a large, fine-looking woman, has a lovely home directly above the station. Miss Jennie Arrott, her daughter, is lady-like and dignified. Both Mr. and Mrs. Arrott come from the North of Ireland. ARROTT.

Mrs. Charles Atwell comes of an Ohio family. Her husband is the President of the Allegheny and Manchester Passenger Railway Company. Her daughters, Mrs. William Finkbine and Miss Eliza Atwell, both graduates of the Abbott Academy, of Andover, Mass., are highly intellectual girls. Mrs. Charles A. Atwell, a daughter-in-law of Mrs. Atwell, was a Miss McKown, daughter of James McKown, of Osborn. ATWELL.
Finkbine.

Mrs. Henry Atwood, *nee* Rebecca Wilson, has a large and very handsome place at Leedsdale, just adjoining the old Wilson homestead. She is quite a handsome woman, inclined to *embonpoint*, and has bright dark eyes, a winning expression and pretty smile. Mr. Atwood being in delicate health, they have spent most of the time for the past year or two in traveling. Mrs. Atwood has property of her own, and her husband, who belongs to the firm of Atwood & McCaffrey, is also rich. ATWOOD.

Miss Minnie Baird, formerly of Washington, Pa., has for a number of years kept house for her uncle, Mr. Wilson, of Leedsdale. Miss Baird is exceedingly bright, literary and well read. BAIRD.

Mrs. Dwight Bell, *nee* McMillen, was a granddaughter of Mr. Morrowson, a mayor of Allegheny a great many years ago. Her husband belongs to the large Bell connection of Pittsburg. BELL.

Mrs. Katharine Bittinger, widow of Dr. Joseph Bittinger, of the Presbyterian Church, who was one of the most advanced of thinkers and distinguished of divines, was a Miss Forney, of Hanover, Pa. The Forneys are BITTINGER.

one of the best families in that part of the State. Mrs. Bittinger and her daughter, Miss Lucy, are intellectual and highly cultured, Miss Lucy being in addition a linguist.

- BLAIR.** Mrs. Nannie Blair, widow of Curtis Blair, was a Miss McCullough, a sister of Mrs. Grafton. Mrs. Blair and her daughter, Miss Lulu, live handsomely on Beaver Street, and give some very elegant entertainments.
- BLAKELEY.** Mrs. Blakeley, wife of General Archibald Blakeley, of Edgeworth, gentle and lovely in bearing, is a devoted member of the Episcopal Church.
- BOWERS.** Mrs. John Bowers is a sister of the wife of Dr. Noble, formerly the pastor of the Third Presbyterian Church.
- BOWMAN.** Mrs. Bowman, a lovely white-haired woman, is particularly prominent in the Methodist Church. Mrs. Bowman's husband was a cousin of Bishop Bowman. Mrs. A. B. Starr, wife of the General Superintendent of the Fort Wayne Road, *nee* Mary Bowman, is a daughter of Mrs. Bowman. Mrs. Starr is very hospitable and entertains frequently in elegant style.
- BROOKS.** Mrs. Judson Brooks was a Miss Faber, of the fine old East End family. In her girlhood Mrs. Brooks was considered a beauty. She lives at Edgeworth and does a great deal of handsome entertaining.
- BURROWS.** Mrs. F. S. Burrows, one of Sewickley's latest acquisitions, belongs to a fine Erie family.
- CAIN.** Slight and under the medium height, the widow of Mr. Thomas Cain, when she was Miss Emma Knox, was one of the most noted of Sewickley's beauties. A demi-brunette, with brown hair and eyes, and a bright, speaking countenance, she was a girl any town might be proud to claim. Mrs. Dale Jennings, who as Amanda Knox was much admired, and Miss Rebecca Knox are sisters of Mrs. Cain.
- CAMPBELL.** The widow of Colonel David Campbell lives in retirement on Beaver Street. Misses Virginia, Florence, Clara and Fannie Campbell, all popular society girls, and a married daughter, Mrs. Lide Stewart, live with their mother. The family, being in deep mourning, are not going out this winter.
- CARPENTER.** Mrs. C. A. Carpenter previous to her present marriage was Mrs. Shaw, of Sharpsburg. Miss Bessie Carpenter, the eldest daughter of the house, finished school last June and makes her first bow to society this winter.
- CHAPLIN.** Mrs. Mattie Chaplin, widow of Lieut. James C. Chaplin, was a Harris, a granddaughter of Mr. Shouse, for whom Shousetown was named. In her girlhood Mrs. Chaplin was very pretty, a blonde, slenderly built and graceful. Misses Jennie and Mary Chaplin, her daughters, are accomplished girls, the latter being very fond of society, in which she is exceedingly popular. Through their father they are related to the Chaplins, Nevilles and Craigs, prominent old Pittsburg families.

Mrs. Melchior Chaplin, who occupies handsome apartments at the Bevington House, is young and pretty and fond of society. Her husband is a member of the influential Chaplin connection of Pittsburg. Her family is from Kittanning, where their wealth and social prominence gave them an enviable position. Mrs. Craig, Mrs. Chaplin's mother, who lives with her daughter and son-in-law, is an unusually handsome old lady.

CHAPLIN.
Craig.

Mrs. George H. Christy has a pleasant home situated in the very heart of Sewickley. She is the mother of an interesting family and evidently takes great pleasure in the company of her sweet young daughters and tall sons. With her husband she does a great deal of traveling. They are said to be quite wealthy. Miss Marshall, Mrs. Christy's aunt, makes her home with the Christys.

CHRISTY.
Marshall

Mrs. George Clapp, daughter of F. Marion Love, is one of the daintiest of housekeepers and frequently gives handsome entertainments. Mrs. Clapp's mother was a daughter of James Wardrop. Miss Libbie Love, Mrs. Clapp's younger sister, is one of the popular girls in the younger society set.

CLAPP.
Love.

Mrs. Mansfield B. Cochran, *nee* Mollie Hampton, comes of a distinguished family. Her father, the late Wade Hampton, was a cousin of the famous War Governor of South Carolina of the same name.

COCHRAN.

Mrs. Coffin, of Leetsdale, and her daughter, Miss Flora, since Mr. Coffin's death, have occupied the elegant homestead alone. Fine stock is a fancy with both of them, and the specimens in their fields would delight a Rosa Bonheur. Mrs. Graff, a widowed daughter of Mrs. Coffin's, who also lives in Leetsdale, is decidedly literary, the poems which she occasionally indites being of a high order of merit. Miss Elsie Graff, her daughter, is quite artistic and produces some beautiful work. They are relatives of the Graffs of the East End.

COFFIN.
Graff.

Mrs. E. J. Cunningham, of Edgeworth, widow of Captain William Cunningham, comes of Scotch-Irish stock, her father having been Scotch and her mother of Irish parentage. Mrs. Cunningham's maiden name was McIntosh, and she was born and grew to womanhood on the South Side. Of her four daughters Miss Bessie alone is at home, the other three, Mrs. J. T. Nevin, Mrs. John A. Roe and Mrs. H. L. H. Blair, being married; Mrs. Blair, the youngest, unlike the other girls, is a blonde. At the time of her marriage, some six or seven years ago, she was considered one of Sewickley's prettiest girls. Captain Cunningham's is one of the old Pittsburg families. His father's farm, which afterwards became Williamsport, just above Brownstown on the Monongahela, was so called for him, and the streets of the little town—Jane, Sarah, Robert, and so on—were named in honor of other members of the family.

CUNNINGHAM.
Nevin.
Roe.
Blair.

DAVIS.
Miller.

Mrs. Eliza Davis, widow of Robert H. Davis, comes of an old Pittsburg family. She was a daughter of William Cochran, for many years Deputy-Warden of the Western Penitentiary. Mrs. Davis is one of the handsomest of elderly ladies. She is an ardent worker in the missionary cause. Mrs. Chambers-Miller, one of Mrs. Davis' daughters, is wonderfully gifted in art and poesy, and is literary and intellectual in her tastes. Mrs. Dr. Willard, of Allegheny, is the youngest daughter.

DICKSON.

Mrs. Elizabeth Dickson, widow of Dr. Thomas Dickson, tall and queenly, cultured, intellectual, refined, is a noticeable figure in any assemblage. The Misses Lizzie and Clara Dickson, her daughters, are bright, attractive girls, who form a pretty contrast—Lizzie, a sparkling brunette, and Clara, fair with blonde, brown hair and large blue eyes. Mrs. Dickson was a Miss Norton, of New York, a descendant of the noble English family of Huntingdon.

DICKSON.
Johnston.

Mrs. Mary Dickson, widow of the celebrated physician and surgeon, Dr. John Dickson, lives in the old home at Edgeworth. Mrs. Dickson was a daughter of Nicholas Way, one of the first settlers of the Sewickley Valley. Miss Lizzie Dickson lives with her mother, attending almost entirely to the housekeeping. Mrs. Johnston, another of Mrs. Dickson's daughters, is an artist in *repousse* work and hammered silver.

DOYLE.
Ritchie.
Dury.
Layng.

Mrs. Doyle, wife of Captain B. W. Doyle, was a Means, of Steubenville, one of the oldest and most aristocratic families of that town. Mrs. James Ritchie, *nee* Nannie Doyle, is Mrs. Doyle's only daughter. Mrs. John Dury, of Maple Street, and Mrs. J. D. Layng, of New York, are sisters of Mrs. Doyle.

DRAVO.

Mrs. William McC. Dravo comes of a good Meadville family. Her husband is related to the Dravos, of Pittsburg and Beaver.

DUNCAN.

Mrs. Duncan, of Haysville, *nee* De Barron, tall, slender and elegant looking, with brown hair, dark, curling lashes shading expressive gray eyes, a delicate type of features, in her youth resembled pictures of the Empress Josephine. Mrs. Duncan's daughter Nellie is a slender, sweet-looking girl.

FLEMING.

Mrs. Fleming, *nee* Frederika Kleber, widow of John Fleming, is a sister of Henry and Gus Kleber. She owns extensive and beautifully laid out grounds at Sewickley, in all about forty acres, on which she lately erected an imposing mansion. She has no children of her own, but to the family of her brother-in-law, Mr. Joseph Fleming, who for many years have made their home with her, she has been the best of mothers. "Aunt Freddie," as she is called, is one of the truly charming women of the Sewickley Valley.

FLEMING.
Shannon.
Hays.

A delicate beauty, with clear-cut features, statuesque cast of countenance and *petite* figure, is Miss Annie Fleming, of Sewickley. She is a blonde of the purest type, her eyes of azure and satiny skin harmonizing to perfection with the masses of fair hair that cluster about her snowy brow. Her sister

Mattie, a pretty blonde, has a face that lights up as she talks. She is one of the most daring and graceful of horsewomen. Miss Bessie, the youngest sister, is the musician of the family, both vocally and instrumentally. Mrs. R. F. Shannon and Mrs. Gilbert A. Hayes, the married members of the family, are notable housekeepers and exceedingly popular in Sewickley society. Mrs. Shannon is interested in floriculture, her greenhouse being very large and carefully stocked. The five girls are daughters of Mr. Joseph Fleming, the druggist.

Mrs. John Fleming, whose husband is a member of the firm of Fleming & Hamilton, lives in a pretty house in Edgeworth. FLEMING.

Mrs. George Gibson, a bright, vivacious woman, was a Miss Lightner, of the old Pittsburg family of that name. Mrs. Gibson has been twice married, her first husband having been Mr. Crawford. She dresses handsomely and is fond of entertaining her friends socially. She also frequently gives some elegant young folks' parties in honor of her son, Frank Crawford. GIBSON.

Mrs. C. H. Gillespie, a fine-looking blonde, is a real artist in *repousse* work. Her daughter, Miss Lulu, developing a decided talent and imbued with a real love for nursing, is taking a course in a New York training school with a view of making it her life's profession. GILLESPIE.

Mrs. Harriett Gilmore, the widow of Captain David Gilmore, lives handsomely on Railroad Street. Mrs. Gilmore has a business talent rare in a woman, managing her considerable estate with wonderful judgment. Miss Edith, the only daughter, is very artistic, her work being characterized by delicacy and a pretty grace. Mrs. Gilmore's sisters, Mrs. Elizabeth Mudie and Miss Lucinda Little, live with her. Mrs. Mudie is highly gifted, and having the faculty of saying things in a charmingly original way, is one of the most delightful and entertaining of women. She is a graceful writer and well up in literature. Miss Little is a lovely character, thoughtful, unselfish and self-sacrificing. GILMORE.
Mudie.
Little.

Mrs. S. L. Gilson is an earnest Methodist and an indefatigable worker in all Church enterprises or charitable projects. GILSON.

The late Mrs. Isaiah Grafton, of Beaver Street, was a Miss McCullough, a sister of J. N. McCullough, of the Pennsylvania Company. Hers was a beautiful character, cheerful, unselfish, devoted to her family. Although for many years an invalid, she never lost her brightness and was one of the most delightful of conversationalists. Mrs. Grafton's only daughter, Mrs. Charles F. Nevin, at the time of her marriage, about fifteen years back, was considered one of the handsomest girls in Sewickley. GRAFTON.
Nevin.

Mrs. Will McC. Grafton, formerly a Mrs. Chew, is a Virginia lady, her husband having met and married her in Fredericksburg. Through her first husband she belongs to the distinguished Chew family of that State. Her GRAFTON.
Chew.

daughter, Miss Ellen Chew, a pretty and stylish girl, is one of the coming society belles.

HALL.
Grier.

Mrs. J. Morton Hall, who was a Miss Grier, has a pretty home on Railroad Street. Her sister, Miss Grier, makes her home with her.

HARBAUGH.
Strobel.

Mrs. William Harbaugh is a sister of Mrs. Judge White, and like her inherited a goodly portion of land from her father, Rev. Charles Thorn. She is the mother of a family of daughters of which two, Misses Spring and Roxy, are unmarried. Annie, the youngest, became Mrs. Victor Strobel, of Philadelphia, about two years ago. Miss Spring Harbaugh is in many ways a remarkable girl. She is fine looking and stylish; musical, well read and wonderfully capable. Her vivacity, originality and cheeriness render her a delightful companion and a welcome addition to any company. Mrs. Charles Harbaugh, the wife of Mrs. Harbaugh's only son, who was a Miss Moore, of Allegheny, is equally lovely in person and character.

HARE.

Mrs. Thomas Hare is the mistress of one of the loveliest places in Osborn. The Misses Hare, her husband's daughters, are great Church girls, ready for all sorts of missionary work. The Hares are an Irish family, Mr. Hare having come from the North of Ireland.

HARRISON.

Mrs. Milton Harrison was Ella Miller, daughter of Rev. R. L. Miller, D.D. She lives in a pretty house on Thorn Street. Mrs. Harrison is quite a favorite in society.

HASKELL.

Mrs. F. W. Haskell, formerly a Miss Seymore, is quite a fine musician. Her home, which is a very pretty one, is on Beaver Street.

HAYS.
Black.
Sullivan.
Gormley.
McFadden.

The widow of General Alexander Hays was a Miss Agnes McFadden, daughter of the silversmith of that name, who was one of Pittsburg's most esteemed business men a half a century ago. Mrs. Hays has the history of Pittsburg and its people faithfully stored in her memory, which together with a sort of quaint drollery and quick wit make her one of the most entertaining of women. Mrs. Martha Black, a young widow, Mrs. Hays' youngest daughter, who is bright and entertaining, lives with her mother. Mrs. Sullivan, *nee* Rachel Hays, another daughter, lives in Missouri. Mrs. George Gormley, *nee* Agnes Hays, also a daughter, was raised by her grandmother, Mr. James B. McFadden's second wife. The maiden name of Mrs. McFadden—who like her husband had been married twice, her first husband having been a Mr. Farrelly—was Alden, and she could clearly trace her descent from John Alden, Priscilla's chosen lover. She was lovely, polished and refined, and Mrs. Gormley shows the benefits of a close companionship with so rounded and beautiful a character. Intellectually bright, vivacious, witty, Mrs. Gormley is deservedly a favorite in the high social circles in which she moves.

HENDRY.

Mrs. Daniel Hendry was a Miss Watson, daughter of Robert Watson.

She and her husband make their home with her father. Mrs. Hendry is very domestic and seldom goes into society. Flowers are her hobby, and her greenhouse is one of the most extensive in the place.

Mrs. D. C. Herbst is tall, finely formed and quite a handsome woman, always richly dressed and wears big diamonds. The handsome mansion in Sewickley is fully and splendidly furnished, a lovely conservatory opening out from the dining-room. Nowhere is to be found more lavish hospitality or more perfect housekeeping and finer table appointments of china, glass and silver. Mrs. Herbst and her daughters drive a spanking team of spirited black horses, a drag in summer and a close carriage in winter. Mr. Herbst is said to be quite wealthy. Mrs. Percy Rider, one of the married daughters, and Miss Stella Herbst, with their parents and Mr. Rider, comprise the home circle.

HERBST.
Rider.

Mrs. Sophia Hutchison, widow of Frank Hutchison, was a daughter of General George Cass. Mrs. Hutchison is a warm Episcopalian and devoted to the interests of her Church. Scarcely a year ago Mrs. Hutchison lost her elder daughter, Miss Mary, one of the prettiest, loveliest and best of the girls in the Sewickley Valley.

HUTCHISON.

Mrs. Harry Irwin was one of the few girls who did not change her name on getting married. Her maiden name was Lillie Irwin, she being a daughter of Mr. Joseph Irwin, of Allegheny, a family in no way related to that of her husband. Through her mother she is related to the Lightners, an old Pittsburg family. Mrs. Irwin, a pretty blonde, is stylish in dress and has marked taste in fitting up her house.

IRWIN.

Miss Marge G. Irwin, daughter of John Irwin, Jr., of Edgeworth, is a descendant of one of the oldest Pittsburg families—the Irwins, of Irwin Avenue. Her great-grandfather was Major John Irwin, of the Revolutionary army. On her mother's side she is a granddaughter of John Nevin, of Franklin County, an Anti-slavery enthusiast, who, on graduating at Dickinson College, Carlisle, in 1800, read an original essay on the subject—a question which was at that time scarcely even discussed.

IRWIN.

The Misses Jennings, Leila, Emma and Mary, are daughters of the late Rev. Samuel Jennings, of the Sharon Church. They are great home girls with literary tastes.

JENNINGS.

Mrs. J. B. Jones has a pleasant home in Sewickley, on the banks of the Ohio. Her husband, who was a partner of the late banking firm of Semple & Jones, is said to have a comfortable competency—something like half a million. He has retired from business, and now leads the quiet life of a country gentleman. Mrs. Jones is a sister-in-law of Judge Gresham, the Postmaster-General of Arthur's Cabinet. Mrs. Jones and her daughters are fond of entertaining and give many elegant receptions. Emma and Louise,

JONES.
Fuller.

the two daughters at home, are both exceedingly pretty girls. Minnie, the eldest, who was married a year or more ago to Lieutenant Alfred M. Fuller, of the United States Army, was at one time considered one of the prettiest girls in Allegheny society.

KERR. Mrs. Kerr, of Edgeworth, was a Miss Smith. Mr. Kerr comes of an old Pittsburg family, his mother having been a daughter of the Rev. Allen D. Campbell, and through her he is a relative of the large Bakewell connection.

KERR. Mrs. Kerr, the widow of the noted United Presbyterian minister, Dr. David R. Kerr, was a Miss Ann Warden, of Pittsburg. Her father was one of the prominent business men over half a century ago; was engaged in the foundry business. Her husband belonged to a family prominent in the ministry—his father and two brothers, besides himself, all attained eminence in the United Presbyterian Church. Mrs. Kerr is a woman of brilliant attainments, intellectual, witty and gifted musically. She was educated at the Edgeworth Seminary, under "Mother" Olver.

KING.
Madiera. Mrs. King, of Edgeworth, widow of Dr. William H. King, was a Miss Sarah Sparks, daughter of a former minister of Minersville. She is fine looking, well educated, and a devoted mother. Miss Midge King, her daughter, an artist of rare delicacy and fine discrimination, is one of the most popular of society girls. Mrs. Madiera, another daughter, with her children makes her home with her mother. Mrs. King is a sister-in-law of Dr. C. B. King.

KNOX.
Reynolds. Mrs. William Knox, *nee* Mame Reynolds, belongs to a large and influential connection in the central part of the State. On her mother's side she is a relative of the Nevins. Mrs. Knox is a fine housekeeper, fond of society and gay and cheerful in disposition. Her sister, Miss Jennie Reynolds, of Shippensburg, spends the greater part of her time with her.

KRAMER. A lady who has always been justly famed for her artistic instincts is Mrs. E. R. Kramer, wife of the cashier of the First National Bank, of Allegheny. Mrs. Kramer's maiden name was Jennie Miller. She was a daughter of Mrs. D. R. Miller, who was a member of the large McKibben connection of Pittsburg. Mrs. Walter Roe is Mrs. Kramer's sister.

LIGGETT.
Rose. Mrs. Sydney F. Liggett was a daughter of John Stevenson, the former well-known Pittsburg jeweler. Mrs. Joseph Rose, of Pittsburg, *nee* Mollie Stevenson, is a sister of Mrs. Liggett.

LIPP. Mrs. Rudolph Lipp, *nee* Mary Hopkins, is a daughter of Rev. Robert Hopkins, the oldest M. E. preacher in the Conference. Mrs. Lipp is lively and fond of society, going out quite a good deal.

LIVINGSTONE.
Brooks. Mrs. Livingstone, of Thorn Street, was a daughter of Dr. Brooks, a distinguished old Pittsburg physician. Miss Janie Brooks, of Arch Street,

Allegheny, is Mrs. Livingstone's sister. Miss Mildred Livingstone is a graduate of the Holliday's Female Seminary.

Miss Percena Losey is large and fine looking and of a lovely disposition. She belongs to an old Allegheny family. LOSEY.

Mrs. Alex. Lyon, *nee* Annie Reed, was before her marriage considered one of Allegheny's prettiest girls. She is related to the Reeds, of Dixmont, and through her husband to the Dennistons and Flemings, his mother, Mrs. Dr. Fleming, having been a Denniston. LYON

Mrs. Macrum, *nee* Glyde, is a sister of Mrs. Calvin Wells. Mrs. Macrum's daughters are Miss Annie, Mrs. Maynard, of New York, Miss Jessie, a last year's Vassar girl, and Nora, the latter still a school-girl. MACRUM.

Mrs. H. W. Macrum's family was English. She was, before her marriage, Miss Wallis, of Nottingham, England, the daughter of a minister in that place. Mrs. Macrum has a large family of daughters—Mrs. Dr. S. H. Kellogg, of Toronto, Canada; Mrs. J. M. Belleville, of Wheeling; Mrs. Charles B. Price and Misses Mary, Natalie and Gertrude Macrum. The latter is a *petite* beauty, her eyes brown and sparkling, her cheeks rosy and her hair soft and curling. Miss Mary Macrum, the Librarian of the Mercantile Library of Pittsburg, is intellectual, and has a wide, general knowledge that renders her invaluable in her position. MACRUM.
Kellogg.
Belleville.
Price.

Mrs. Richard Mellinger was a daughter of Dr. Murlock, one of the old-time Pittsburg physicians. MELLINGER

When she dawned on Sewickley as a bride, some twenty years ago or more, Mrs. Wilson Miller, *nee* Creigh, was indeed a lovely vision, of slender build, well proportioned, a classic head, pure Grecian features, large, calm blue eyes, blonde hair, clear, colorless complexion and very red lips. Miss Mand Miller, her daughter, is a sweet, intellectual girl, capable and bright. Miss Jennie Creigh is a sister of Mrs. Miller. Miss Creigh is highly educated and cultivated. The Creigh family and also the Williamses, her mother's family, are among the best in the central part of the State. MILLER.
Creigh.

Among the new people whom Sewickley is constantly inducing to locate in her smiling valley is Mrs. Charles Miller, who with her husband came from Chicago, a few months since. Mrs. Miller, who is attractive and thoroughly sweet and charming in disposition, has been twice married. She was a Mrs. Davis before she took her present name. She comes of a Buffalo family, but has spent a number of years in different parts of the West. Mr. Miller is with Hussey, Brown & Co., of Pittsburg. MILLER.

Mrs. G. F. Muller, wife of the editor of the *Bulletin*, has antecedents distinguished in the Episcopal Church. She is a daughter of Dr. Camp, of Washington, D. C., and granddaughter of the late Bishop Hopkins. MULLER

MURDOCK.
Shannon.

Mrs. Murdock, wife of H. J. Murdock, of the *United Presbyterian*, was a Miss Hutton, of Irish descent. Mrs. Dr. S. F. Shannon, quite a society woman, who entertains beautifully, a model young housekeeper, is Mrs. Murdock's daughter. Miss Annie Murdock, another daughter, is just entering society.

MURDOCK.

Mrs. James Murdock, whose husband is prominent in the G. A. R., presides over a pleasant home on Beaver Street.

MURPHY.

Mrs. Murphy, widow of George Murphy, like all the McFaddens—she was a daughter of James B. McFadden—has a knack of saying things in a sparkling kind of way. Mrs. Sydney Murphy, her daughter-in-law, who was Minnie Coleman, daughter of Columbus Coleman, is cheerful and always sees the bright side of life.

MURRAY.
McDonald.

Mrs. Seward Murray is a daughter of Captain Marsh McDonald. Mrs. Murray is pretty, with gentle, gracious manners. Her house at Osborn is new, very elegant and beautifully furnished. The Misses McDonald, her sisters, are attractive young girls who, through being their father's housekeepers, have developed much housewifely talent.

MURRAY.

Miss Lidie Murray, daughter of Dr. R. J. Murray, is a granddaughter, through her mother, of Rev. Robert Hopkins, of the M. E. Church. Miss Murray, although scarcely in her twenties, has, since her mother's death several years ago, successfully taken charge of the house and family of young children.

MCCLEERY.
Davis.
Wrenshall.

Mrs. Samuel McCleery is bright, capable and energetic. She lives on the bank overlooking the railroad, one of the prettiest situations in town. Her daughters are Mrs. Henry Davis, a sweet-looking young matron, a graduate of Wellesley College, Mrs. Richard Wrenshall and Miss Caddie McCleery. Mrs. Davis is a real artist with the brush, her most notable piece of work being probably the exquisite frieze in her dining-room.

MCCORD.

Mrs. McCord, *nee* Gray, was a daughter-in-law of John D. McCord, of Philadelphia. Miss Julia McCord, her daughter, is a recent graduate of Hollidaysburg Seminary. Mrs. McCord's husband was a member of the well-known hatting firm of that name.

MCCREADY.

Mrs. McCreedy, wife of Dr. McCreedy, was a Miss Miller, sister of a leading physician and also of a minister of Beaver. Mrs. McCreedy is very domestic and goes but little into society. Miss Nettie McCreedy, a sweet-looking girl, is talented musically.

MCDONALD.

Mrs. Dave McDonald, *nee* Mary Woods, of Sewickley, in her girlhood had curly golden hair, complexion pink and white, and blue eyes, one of the loveliest faces one would care to see. She is a daughter of the late Dr. Wm. Woods, a dearly loved physician, who practiced in Sewickley for many years. Mrs. McDonald now lives at Alliquippa.

Mrs. McGeary, Harry McGeary's widow, who has one of the prettiest of Sewickley homes, was a Gunning. Her aunt, Miss Gunning, makes her home with her. Mrs. Horace Darsie, of Chestnut and Maple Streets, is Mrs. McGeary's sister.

McGEARY
Gunning
Darsie.

Mrs. McKelvey, wife of Col. Samuel McKelvey, belonged to one of Pittsburg's wealthy families when wealth was much rarer than it is to-day. She was a Miss Pride, and owned, at the time of her marriage, a large tract of land on the hill district, Pride Street having been named in honor of her people. Mrs. McKelvey is the mother of three daughters: Mrs. Jerome Quay, of Morganza, whose husband is a brother of Senator Quay; Mrs. Charles G. Woods and Miss Annie McKelvey, a tall and handsome blonde. Mrs. Quay's

McKELVEY
Woods
Quay.

Mrs. McKnight, *nee* Baird, of Sewickley, widow of Charles McKnight, has always been a much admired woman, and in her younger days was a reigning belle. Features of an aquiline type, dark eyes, soft, brown hair, tall and slender, with a grace one rarely sees. Two young daughters just blooming into womanhood inherit much of their mother's beauty. Mrs. McKnight is a sister of Mrs. Robert Patterson. Mrs. McKnight's first daughter-in-law is quite a recent acquisition. Before her marriage to Mr. Charles McKnight, last October, she was Miss Kittie Wilson, a daughter of the late Dr. S. J. Wilson of the Western Theological Seminary. Mrs. R. H. Davis, of Osborn, is Mrs. Charles McKnight's grandmother, and since her parents' death she, her sister and brother have made their home with her.

McKNIGHT

Mrs. James McKown, a large, fine-looking woman, with a very sweet face, was a Miss Courtney, of Emsworth. She is a sister of Mrs. Ed. O'Neill.

McKOWN.

Mrs. Ben. N. McLain, *nee* Martha Fisk Liggett, was the daughter of John Liggett, Jr. Mrs. McLain's family, on both sides, dates back to Pittsburg's early days. Her great-grandmother on the maternal side, of the celebrated name of McLeod, came from Scotland over one hundred years ago. They were large property holders in those days. Her father's mother, who also came from Scotland, was a sister of James Sharp, the original owner of the land on which Sharpsburg now stands.

McLAIN.

The Misses McMillan, Elizabeth, Belle and Sarah, make their home with their brother, M. W. McMillan, of the Bank of Pittsburg. Their mother was Miss Gornley, of Pittsburg. Miss Lizzie Reed, a niece of Mr. McMillan, also resides with him. She is related to the Messrs. Reed, the Market Street jewelers and the Dixmont Reeds.

McMILLAN.
Reed.

Miss Martha McMillen, daughter of Mr. and Mrs. John McMillen, of Sewickley, is a pretty blonde, very popular in the younger society set. Mrs. Will W. Cunningham, *nee* Alberta McMillen, a lovely girl, is her sister. Mrs. Cunningham with her husband lately removed from Huntington, W. Va., to Clinton, Iowa.

McMILLEN.
Cunningham.

three daughters, Thetta, Pride and Kitty, are all pretty and vivacious girls, unmusical, artistic and, the eldest especially, fine amateur actresses.

MCVEY.

Mrs. Charles McVey, although she only lately removed from New Brighton to Sewickley, is no stranger in the pretty valley. Years ago, as Miss Annie Jones, daughter of Mr. William P. Jones, she was among the gayest, prettiest, most attractive girls in the place. Mrs. McVey, in spite of being the mother of a young lady daughter—Miss Irene McVey, whose beauty and grace is much commented on—is still young and handsome. Through her mother she is related to the aristocratic Huntingdon family, of New York. The Jones family was one of the old Pittsburg families.

NAYLOR.
Shannon.

Mrs. R. H. L. Naylor, wife of the well-known dentist, was a Miss Shannon, daughter of Judge Shannon. Her mother was an Ihmsen, and through her Mrs. Naylor has a large connection in Pittsburg. Miss Shannon, a sister, lives with her.

NEVIN.
Bell.

Mrs. Nevin, of Sewickley, *nee* Hannah Irwin, is the widow of Theodore H. Nevin, for many years the President of the First National Bank of Allegheny. Mrs. Nevin's father was John Irwin, of Irwin Avenue, Allegheny. Mrs. Margaret Nevin, Mrs. Martha J. Bell, whose husband was a member of the old and aristocratic Bell family of Pittsburg, and John Irwin, Jr., are her sisters and brother. Two sisters and one brother of the Irwin family married two brothers and a sister of the Nevin family. Mrs. Nevin, with her daughters, Misses Lide and Mame Nevin, returned in October from a tour of Europe of nearly two and a half years' duration.

NEVIN.

Mrs. T. Herbert Nevin was Rose McKinney, a grandniece of the late highly esteemed divine, Dr. David McKinney. Mrs. Nevin, her mother being dead, spent much of her girlhood in Minneapolis with an aunt. Mrs. Nevin's husband is a son of Mrs. Theodore Nevin.

NEVIN.
Cochran.

Mrs. Margaret I. Nevin, of Edgeworth, the widow of Rev. Daniel E. Nevin, was a Miss Irwin, daughter of John Irwin, of Irwin Avenue, Allegheny, who was born in Pittsburg one hundred and one years ago the first of last July. Her paternal grandfather was Major John Irwin, and her mother's father was Rev. John Taylor, the first rector of Trinity Church, Pittsburg. Mrs. Nevin has three daughters, one of whom is Mrs. George Cochran. Rev. Daniel Nevin was a son of John Nevin, of Franklin County, and a brother of the late Dr. John W. Nevin, of Lancaster, the celebrated divine of the German Reformed Church; also of Professor Nevin, of the Franklin and Marshall College of that place.

NEVIN.

Mrs. Robert P. Nevin comes of a wealthy and distinguished family—the Oliphants of Fayette County. F. H. Oliphant, who established the Fairchance and Oliphant Furnaces, near Uniontown, was Mrs. Nevin's father, and General F. D. Oliphant, of Trenton, N. J., and John Oliphant

are her brothers. Her father was also at one time interested in boat building in Pittsburg. Mrs. Nevin is highly accomplished, well read, artistic, musical and a linguist. Miss Lillie, the only daughter of the house, is tall and fair, and very pretty. Mr. Robert Nevin is the youngest son of a large family of brothers, the eldest of whom was Dr. John W. Nevin, the German Reformed minister, whose son, Robert, is the rector of the only Episcopal Church in Rome, Italy. A granduncle of Mr. Nevin's was Hugh Williamson, LL.D., of North Carolina, one of the signers of the Constitution of the United States and a member of the Continental Congress.

Mrs. P. D. Nichols belongs to one of the old Sewickley families—the Nichols McLaughlins. Her father, the late John McLaughlin, was a leading member of the Presbyterian Church. Mrs. Nichols is an artist of more than common ability. NICHOLS

Mrs. George Ogden was a Miss Margaret Hubley before her marriage, a member of the large Hubley connection of Pittsburg. Misses Grace and Maude Ogden, the daughters, assist their mother in making the old Ogden homestead in Edgeworth, where they live, one of the most homelike of homes. Through their father the Misses Ogden are descendants of the late Judge Snowden, of Pittsburg, and Mrs. Ogden, his daughter, famous in her girlhood as a beauty, was their grandmother. OGDEN.

Accomplished, handsome, witty and attractive still, Mrs. Franklin Osburn, *nee* Henrietta Warner, was a belle and beauty in her youth. She is a daughter of the late Judge Warner, one of Sewickley's millionaires. Miss Mary Osburn, her daughter, has her mother's humor, is original and bright, and lovely in character. Mrs. William Olmstead, of East Hartford, Conn., Mrs. Osburn's oldest daughter, is a demi-blonde, graceful and pretty. Miss Lou, the youngest of the family, just entering society, has a sweet face and inclines towards the blonde in type. The Osburns are a distinguished Virginia family—F. F. V. OSBURN
Olmstead.

Mrs. Over, the wife of Judge Over, lives in a pretty country place at Haysville. Her time is so occupied with her family of small children that she seldom goes into society. OVER

Mrs. Ed. O'Neill was a Miss Courtney, of Emsworth. A house on Beaver Street, lately remodeled and beautifully furnished, is her home. O'NEILL.

Mrs. Baird Patterson was a Miss Lord, of Baltimore. She is a blonde, tall and elegant in figure, with a gentle dignity that suits her style exactly. At the time of her marriage Mrs. Patterson was a reigning beauty, and it is said her portrait was secured for an album of typical American beauties published in Philadelphia. PATTERSON

Mrs. Robert Patterson, wife of Professor Patterson, editor of the *Presbyterian Banner*, is a woman of remarkable literary talent. A series of arti- PATTERSON
Banner.

cles (Reminiscences of the War), published in the *Banner*, to which her initials "E. B. P." were attached, attracted wide interest and admiration. In criticising books Mrs. Patterson's fine judgment comes into play. She is a member of the Baird family, one of the finest in Washington County. Miss Margaret Baird, her sister, keeps house for her nephew, Mr. Colin Reed. Professor Patterson's is one of the best of old Pittsburg families. The late Rev. Robert Patterson was his father, and Rev. Joseph Patterson his grandfather. The father of Mrs. Patterson and Miss Baird, Judge Thomas H. Baird, of Washington, Pa., had a large family, out of which eight fair daughters grew to womanhood. A sweeter group of merry girls was not to be found in all the country round. Each had her own distinctive charm and all were modest and refined. Mrs. Patterson was particularly handsome, and was pronounced by an eminent jurist, who knew her in her youthful bloom, the prettiest girl in Western Pennsylvania.

PEASE.

Mrs. Charles Schermerhorn Pease was a Miss Osborne, of New York. She and her husband both belong to fine old Gotham families. Mrs. Pease, who is bright, intellectual and well read, has only been married a year or two. Her husband is General Superintendent of the Westinghouse Electric Company.

PURVIANCE.

Mrs. Winfield Purviance, a lovely woman with gentle manners and a rarely attractive face comes of fine Philadelphia stock. Her mother is Mrs. Comely, a wealthy widow, who resides at Chestnut Hill, Philadelphia. Mrs. Samuel Purviance, of Pittsburg, is her husband's mother.

RAMSEY.

The Misses Ramsey, of Osborn, are all brunettes, pretty, lively girls, and very popular socially, Miss Lide being the beauty of the family. Their mother was a Miss Miller, a sister of Mrs. Samuel Severance, of Allegheny.

RANKIN.

Mrs. Joseph P. Rankin was a daughter of the late Mr. Gilliam, of Canton, Ohio, a leading manufacturer of that place. Mr. Gilliam was formerly a Pittsburger. Mrs. Rankin is tall and fair and very fine looking.

REISINGER.

Mrs. Daniel Reisinger belongs to an old Pittsburg family—the Thompsons. Her daughters, the Misses Reisinger, are active in Church work, and have intellectual tastes.

RICHARDSON.

Mrs. John Richardson has a handsome home on Broad Street. Mrs. Richardson was a Sterling, a sister of Miss Mattie Sterling, who resides with her.

ROBINSON.

Pratt.

Mrs. Katherine Robinson, of Sewickley, widow of Alexander Robinson, is very pretty, with soft brown eyes, smooth bands of dark hair and an expression remarkable for sweetness and amiability. She has several children, all boys, the two eldest young men, and a niece, Miss Pratt, also makes her home with her.

Mrs. John Robinson, wife of the banker, presides over a beautiful home situated in one of the most commanding spots in the pretty valley. Mrs. Robinson is intellectual and particularly enthusiastic in missionary work. Miss Minnie Tuttle, a cousin, makes her home with Mr. and Mrs. Robinson. Her engagement to Mr. John Scymore, of Cleveland, was announced in the summer. Miss Tuttle is a sister of Mrs. Dr. Jeffers. ROBINSON
Tuttle.

Rather tall and slenderly fashioned, Mrs. Walter Roe, *nee* Eicher, was a beauty of her time. She had large, lustrous eyes of midnight blackness, jetty hair and a clear, alabaster skin. Mrs. Roe's three daughters are all handsome. One is Mrs. J. Kidd Fleming, the others being Misses Bell and Jennie Roe. The Misses Roe are fond of intellectual pursuits, Miss Bell being besides an excellent linguist. ROE.
Fleming.

Mrs. David Sands lives in a pretty house near Osborn Station. She is tall and slight, has a face full of character, dresses very elegantly, and is the best of wives and mothers. Miss Clara Sands, a daughter, is a young lady. Mr. Sands' wealth is placed at a handsome figure. SANDS

Mrs. W. W. Scott, *nee* Mary Roddy, of Washington County, wife of Col. Scott, is tall and dark. She is hospitable to a degree, and naturally deeply interested in the G. A. R., and on Decoration Day no lady in town works harder to entertain the visiting soldiery. SCOTT.

Mrs. Frank Semple, a charming blonde, *nee* Annie Wilcox, was in her girlhood a noted belle. She is still so young looking and pretty that it is hard to realize the two young ladies of the house are her daughters. Leila and Annie both inherit their mother's beauty. They are demi-blondes, with rose-leaf complexions and red-gold hair. Through their father they belong to one of the finest Pittsburg families. SEMPLI

Rare wavy auburn hair, with a glint of gold in the sun, a pink and white complexion, bright brown eyes, regular features, a vivacious manner and a beautiful, well-trained voice, were attractions that could not have failed to insure to Mary P. Semple the position in belle-dom which she enjoyed in the first flush of youth. Miss Semple is musical, and has the culture and polish that extensive traveling gives. Europe is well-known ground to her, she having made several tours abroad, and there are few portions of our own country she has not visited. SEMPLI.

Mrs. Samuel Semple was a Miss Wilson, her father having been a prominent Pittsburg business man years ago, and an elder in the First Presbyterian Church. SEMPLI

Mrs. M. H. Shane, a daughter of Col. Boone, of Salem, Ohio, belongs to one of the oldest families of that place. They are of Quaker descent and came originally from Philadelphia. Mrs. Shane, who is young and very SHANE

lovely in her manners, is a graduate of Jassell College, and after finishing her education traveled extensively abroad.

SHIELDS.
Oliver.
Jones.
Collins.

Mrs. Amelia Shields, widow of Thomas L. Shields, was a Miss Chaplin. She lives quietly on her large estate with her son and two daughters, Misses Rebecca and Mina. Mrs. James B. Oliver, who lives in an elegant house on property adjoining, and whose fine taste and beautiful entertainments are widely celebrated, is a daughter. Mrs. W. L. Jones, of Shields' Station, also noted for her taste, her house being artistic and beautiful, her conservatory stocked with rare plants, is another daughter. Mrs. William Collins, of Hagerstown, Maryland, who in her young days was a beauty, is Mrs. Shields' eldest daughter. Mrs. Thomas Shields, a daughter-in-law, who was a Miss Dickenson, of Worcester, Mass., lives in a handsome house near Edgeworth Station.

SMITH.
Catherwood.

Mrs. Edward Arthurs Smith is the youngest of the Catherwood sisters, representatives of a fine old Philadelphia family. Mrs. Smith, who lives handsomely at Quaker Valley Station, is in deep mourning and consequently is not visiting this winter. The Misses Catherwood, Emily and Mamie, Mrs. Smith's sisters, are fine looking girls and dress in exquisite taste. One of them sings quite well, and both paint with dash and spirit.

SMITH.

Mrs. Van R. Smith, a Philadelphia lady, is fond of society, but her little family requires most of her attention.

SNYDER.
Black.

Mrs. Wm. P. Snyder, one of last year's brides, lives handsomely in Edgeworth. Her fine taste, both in housefurnishing and interior decoration and dress, is proverbial. Her tall, elegant figure and fine carriage give her a distinguished air. Mrs. Snyder was a Miss Black, a granddaughter of Dr. Black, the noted Covenanter minister, who for fifty years preached in Pittsburg. Her mother was a Watson, of another old Pittsburg family. Misses Jane and Jessie Black, Mrs. Snyder's sisters, who keep house in Sewickley, are stylish society girls.

STEVENSON.

Mrs. James E. Stevenson comes of a Philadelphia family—the Sullenbergers. Her daughters, Misses Annie and Jennie, are bright, *petite*, pretty girls.

STEWART.

Mrs. David Stewart, of Edgeworth, came from the "blue Juniata" to make her home in the western end of the State. Miss Ella Stewart, her husband's sister, who lives with her mother in Allegheny, is a charming little blonde with brown eyes and the fashionable red-gold hair.

STEWART.
Williams.
Smith.

Mrs. Stewart, of Shields' Station, is a daughter of the late Dr. Aaron Williams, of the Presbyterian Church. On both sides the family was a prominent one. Her mother was a daughter of Dr. Herron, of Pittsburg, a distinguished minister of many years ago. Miss Belle, Mrs. Stewart's daughter, Miss Ada Williams, her sister, and Mrs. Mary Smith, *nee* Herron,

an aunt, a lady of great age, but whose faculties are wonderfully preserved, compose the family circle.

Mrs. Frank Straw was a Miss Dickson, of the family famous for physicians and surgeons. Mrs. Straw, through her husband, claims connection with the Straws of Bellevue, a large and influential family. STRAW

Mrs. Swartzwelder, *nee* Cowan, widow of Marshall Swartzwelder, Esq., in her youthful days handled her pencil well. The artistic gift of the mother has descended to her son, R. C. Swartzwelder, who has gained a wide reputation as an artist. Two unmarried daughters remain at home, Misses Mame and Millie Swartzwelder. Mrs. Swartzwelder's father, Lord Cowan, was of an aristocratic Irish family, and a perfect type of the courtly gentleman of the olden time. He was very wealthy and left handsome fortunes to his children. SWARTZWELDER

The wife of Dr. John W. Sykes, of Osborn, was a Miss Stebbens. Mrs. Sykes and her daughters, Mrs. Devore and Mrs. Charles Mair, are all fond of intellectual pursuits. SYKES
Devore.
Mair.

Mrs. John Tate, of Railroad Street, is a talented woman. Her artistic taste and skill is of the finest, and her executive ability, shown in organizing and carrying on of missionary and Church societies, is certainly of a high order. TATE

The Misses Elizabeth and Cora Thomson and Mrs. Margaret Thomson come of a wealthy old Pittsburg family. The late Vice-President Hendricks was a cousin of the Misses Thomson. They are all refined and cultured women, fond of study and of travel. THOMSON.

Miss Frances A., daughter of the late Rev. Joseph S. Travelli, is musical and artistic; in china painting she excels. Miss Travelli is spending the winter in Southern California. Through her mother Miss Travelli is a member of the large Irwin family connection. Mrs. Travelli was a daughter of John Irwin, of Allegheny, of rope-walk fame. Miss Travelli's step-mother was a daughter of the late Captain James Irwin, of Lawrenceville. TRAVELLI

Mrs. A. C. Walker, the wife of the druggist of that name, is a rather recent addition to the ranks of young matrons. She is quite pretty and refined, and comes of a well-known Allegheny family. WALKER

Mrs. Warden, widow of John Warden, of the firm of Warden & Oxnard, a branch of the Standard Oil Company, is one of the most perfect of hostesses. She is a St. Louis lady of good family, and her style of hospitality is fashioned on the Southern plan—free, openhanded, spontaneous. Mrs. Warden is quite wealthy and recently bought a magnificent place at Quaker Valley Station. Miss Juliet, her daughter, has the same cordial, generous nature, and is a great favorite in society. Miss Warden returned WARDEN

a month ago from a year's stay abroad. She spent last winter in musical study in Dresden. Annie and Betty Warden, the younger daughters, are almost ready to enter society.

WARDROP.

The Misses Wardrop, Belle, Pamela and Maggie, daughters of Mr. and Mrs. James Wardrop, are all capable and talented. They come of Scotch parentage, the land of the heather having been the birthplace of both Mr. and Mrs. Wardrop. Mrs. Wardrop was a Miss Thompson.

WARDROP.

Mrs. Robert Wardrop, *nec* Agnes Miller, of an old Scotch family, is witty, original and entertaining. She has a beautiful house at Shields' Station; the grounds lovely and romantic. Mrs. Wardrop is one of the charming hostesses, but owing to the recent death of her father, who was President of the old Exposition Society, she is not going out this winter. She is a daughter-in-law of James Wardrop, of Edgeworth.

WATERS.

Mrs. W. W. Waters, wife of Mr. Waters, of the Presbyterian Book Rooms, was a Miss Critchlow, a daughter of Rev. Mr. Critchlow, of New Brighton. Her family is one of the finest in the place.

WAY.

Mrs. John Way, Jr., is a daughter of the late John K. Wilson, one of the earliest Sewickley settlers. Misses Mary and Anne Way, her sisters-in-law, also belong to one of the first families of Sewickley. Their father, Abishia Way, was a prominent dry goods merchant in Pittsburg fifty years ago. Old Mrs. Way was an Anderson, sister of Mrs. Gray and Mrs. Caldwell, of Pittsburg. She was also a relative of the Herrons. The Ways own an immense tract of land in the Sewickley Valley.

WHITE.

Mrs. White, widow of D. N. White, and her daughter, Miss Helen White, live in a beautiful home on Broad Street. Mr. White was for many years editor of the *Pittsburg Gazette*, and enjoyed the distinction of being the founder of the Republican party.

WHITE.

Mrs. John N. White was a Miss French, of Fort Wayne. Hers is one of the leading families of that city. Mrs. White is pleasant and refined in manner and has the faculty of making friends. Her husband is a son of Judge J. W. F. White.

WHITE.

Mrs. Judge White, a daughter of the late Rev. Charles Thorn, is a gentle, lovely woman. Her father, who owned immense tracts of land, left her very well off, and she is generous and kind with her money. Miss Sophie, the only daughter, a medium-sized blonde, is beautiful in character and disposition, winning for herself friends and admirers wherever she goes.

WHITING.

Miss Carrie Whiting, of Sewickley, is quite musical, but her great gift is her dramatic talent. She is easy, natural and graceful on the stage, and clothes her parts with a realism that calls forth much admiration.

WHITTLESEY.

The still lovely wife of Mr. R. H. Whittlesey, of Edgeworth, was a

blooming beauty in life's sweet springtime. Her eyes were dark and glowing, and in her cheeks love's own roses deepened and paled. Mrs. Whittlesey has many beautiful traits of character and is enthusiastically admired. Before her marriage she was a Miss Mygat.

The wife of Captain Joseph B. Williams, who lives in a pretty residence near Osborn Station, is a large, pleasant-faced, sensible-looking woman. She wears handsome clothes, but avoids anything particularly gay or striking. She seems as fond of a fine piece of horseflesh as her husband, whose tastes in that matter are well known, and Captain and Mrs. Williams, seated behind a fleet horse which passes everything on the road of a summer evening, is a familiar sight. WILLIAMS.

Mrs. Williams, of Beaver Street, is the widow of O. H. P. Williams. Miss Ella Williams and Mrs. E. B. Grandin, of Tidiute, are Mrs. Williams' daughters. WILLIAMS.
Grandin.

Mrs. A. Watson Woods, as Nannie Moore, was an exceedingly pretty brunette and a graceful dancer. Mrs. Woods is a daughter of B. D. Moore. Her husband is connected, through his mother, with the Black family, of which Dr. Andrew Black was a notable member. WOODS.

Mrs. Darwin Woolcot is a Virginia lady of beauty and family. Her mother-in-law, Madame Woolcot, was a sister of the Hon. Edwin Stanton, Lincoln's Secretary of War. She is elegant in her manners, refined, intellectual and exceedingly interesting in conversation. WOOLCOT.

Mrs. Ezra Young, of Edgeworth, was a Miss Wardrop, daughter of James Wardrop. Mrs. Young entertains beautifully and is fond of company. Mrs. Margaret Young, her husband's mother, was a Miss Anderson, and is one of the oldest residents of the place. YOUNG.

Mrs. William F. Zimmerman was an Eastern girl. Her husband belongs to a wealthy New York family. ZIMMERMAN.

BELLEVUE.

Mrs. John D. Anderson, *nee* Garrard, wife of the steel manufacturer, is a large, dignified lady, not given much to society. She is fond of her flowers and an active worker in the missionary cause. ANDERSON.

Mrs. James M. Ralph, a sister of Col. T. M. Bayne, is tall, with a good figure and pleasing manners. She enjoys society and a game of whist. RALPH.

Mrs. Thos. M. Bayne, *nee* Ella Smith, wife of Congressman Bayne, is a lady of elegant appearance and manners and is very popular in society. BAYNE.

Two pretty daughters adorn the home of W. W. Bradshaw, of Bellevue. Miss Roberta, the elder, is only a little past her majority and is small and prettily formed. Her eyes are large and brown and full of thoughtful earnestness. Rachel, the other daughter, is one of the most admired of this BRADSHAW
Congdon.

season's *debutantes*. She is much taller than her sister. A majestic air, dark hair brushed straight back from her handsome face, an artistic style of dressing, all combine to render her very striking. She was a graduate of the Bowman Institute last June, and her proficiency in study is best told by the gold medal bestowed upon her. Admirers of the opposite sex have already found her out, but while she laughs and coquets merrily she cherishes an ambition, and if she has her way the stately chambers of our new court house may yet respond and thrill to a new Portia's pleadings. Mrs. John Congdon, a half-sister of the Bradshaw girls, also possesses the good looks and vivacity that the family is noted for.

- CAUGHY. Mrs. M. J. Caughy, *nee* Ada Morrow, daughter of an old and well-known citizen, Fleming Morrow, is agreeable and popular. She has a nice home, but is not partial to display.
- DURBIN. Mrs. H. H. Durbin, *nee* Hukill, wife of the jeweler, is popular in society and active in Church work.
- EAST. Miss Florence East, small in stature and sweet in disposition, is a clever artist of the School of Design.
- GRAHAM. Miss Florence Graham, a graceful blonde, popular in society, is a good vocalist.
- HAMMOND. Mrs. W. J. Hammond, wife of the iron manufacturer, has an elegant home and lives in style. She has three nice sons, who are exceedingly popular.
- HAMILTON. Mrs. Joseph S. Hamilton, *nee* Heppie Wilkins, a lady of *petite* form, but of large literary tastes and acquirements, is not very partial to society.
- HAMILTON. Mrs. John Hamilton, wife of the large tin manufacturer, firm of Fleming & Hamilton, is a large and handsome woman, jolly and fond of society.
- HERBERT. Mrs. Wm. P. Herbert, *nee* Alice Garrard, of Steubenville, a lady of attractive manners and appearance, has a nice home and is much given to hospitality.
- HUKILL. Mrs. H. Orville Hukill, *nee* Kate Wilkins, whose husband is an officer of the Pennsylvania Company, is a lady of fine appearance. Mrs. Hukill is fond of society, has fine domestic tastes and is partial to china painting.
- HUNTER. Miss Mattie Hunter, a pretty girl of fine physique, fair complexion, brown hair, brown eyes, with many admirers, is a good pianiste.
- HURFORD. Miss Hurford, daughter of J. E. Hurford, of the Pennsylvania Salt Manufacturing Company, is attractive and bright, fond of society and of driving a good horse.
- IRWIN. Mrs. James Irwin, *nee* Cullie Cameron, an agreeable lady, with a pretty home, is not given to much display. Benevolence is one of her leading characteristics.
- JENKINSON. Mrs. Wm. Jenkinson, *nee* Annie Chaney, daughter of an old Bank of

Pittsburg officer, is a popular little lady, with an elegant home. She is liberal in charity and devoted to Church work.

Mrs. J. W. Kirker, wife of the attorney, is a nice-looking woman, but is not seen often in society. KIRKER

Miss Lile Means, a tall blonde beauty, vivacious and fond of society, has many friends. She is a daughter of Robert Means, the manager of the Wayne Iron Works. MEANS

Mrs. John W. Morrison, *nee* Burchfield, is a woman of refinement, with quiet tastes and domestic habits. Miss Mame Morrison, a daughter, is a young lady of good figure and a bright face. She is an artist in crayon and water colors. MORRISON

Mrs. John McClurg, wife of the cracker and candy manufacturer, a tall and graceful woman, lives in good style. She is given to charity and Church work and hospitality. Miss Ida McClurg, her daughter, is a bright little brunette, agreeable and fond of society. Miss McClurg has some ability as a vocalist. McCLURG

Mrs. William M. McGill, *nee* Mattie Hoge, of Ohio, wife of the attorney, is an attractive little blonde, of literary tastes and acquirements; a charming conversationalist. She enjoys society, and whist is a favorite game. MCGILL

Mrs. Lou McIntyre, *nee* Maria Williams, a tall, handsome brunette, with many friends, is the popular and favorite soprano singer of the place. MCINTYRE

Mrs. Wm. B. Neal, *nee* Anna Whiting, has a handsome figure, a pretty face and graceful manners. Mrs. Neal is rather retiring in disposition. NEAL

Mrs. Chas. H. Ogden, *nee* Dot Wilkins, a recent bride, is attractive and neat in appearance. She is a good pianiste and is very fond of culture. OGDEN

Mrs. Wm. A. Shaw, an elderly lady of stylish appearance, has vivacious and pleasing manners. Mrs. Shaw's home is handsome and its mistress is popular in society. Miss Maggie Shaw, a daughter, is a charming girl, finely educated, a graduate of Vassar, and active in Church and charitable work. SHAW

Mrs. N. W. Shafer, wife of the attorney, is a tall, handsome woman, with a nice home. Mrs. Shafer is not seen often in society circles. SHAFER

Mrs. Walter Straw dresses handsomely and has agreeable manners. She is quite popular. STRAW

Mrs. Dr. Ed. Reynolds, *nee* Ada Matthias, of Athens, Ohio, is tall and pretty, with large brown eyes. She is a witty conversationalist, a fine organist, and fond of society. REYNOLDS

Mrs. Jennie Teece, sister of Col. T. M. Bayne, is an interesting widow, of pleasing manners and quite popular in society. Mrs. Teece is now absent on an European trip. TEECE

Mrs. Hay Walker, a widow of Bellevue, has a charming home, set in the midst of many acres of lovely, rolling farm land. She is one of the most WALKER

hospitable of women. Two sons and one daughter still remain in the old homestead. The rest are married. In the band of untiring workers for charity Mrs. Walker holds an honored place.

WARWICK.

Mrs. Wm. H. Warwick, *nee* Hallie Fullwood, a fine-looking lady, with sweet face, has pleasant, jolly manners. Mrs. Warwick is domestic in her tastes.

WATSON.

Mrs. Alexander M. Watson, *nee* Mary Dickson, daughter of the late Dr. John Dickson, of Edgeworth, is tall and very fine looking. Miss Mame Watson, a daughter, is a tall blonde, with some reputation as an artist in crayon. Mr. Watson is one of the most aggressive and brilliant lawyers at the Pittsburg bar.

WILKINS.

Miss Lizzie Wilkins, a pretty brunette, is one of the bright artists from the School of Design.

WILLIAMS.

Mrs. Thomas D. Williams, *nee* Robinson, wife of the electrician, is a good-looking brunette. In her new home Mrs. Robinson has displayed her æsthetic tastes.

WRIGHT.

Follansbee.

Mrs. Geo. F. Wright, *nee* Em. Straw, a daughter-in-law of Warden Wright, is tall, with a fine figure and pleasant manners. Mrs. Wright has not been much in society latterly, by reason of family bereavements. Mrs. Wright's sister-in-law, Mrs. Bert Follansbee, *nee* Wright, is one of Pittsburg's most admired young women.

EMSWORTH.

BERRINGER.

Misses Clara and Edna Berringer, two popular young ladies, are at present in mourning for their mother, a lovely lady, whose death occurred a few month ago.

BRADING.

Lowrie.

Mrs. Brading, an elderly lady of considerable wealth, resides with her niece, Mrs. Lowrie, both being widows. They come of an educated and distinguished family.

CLARK.

Mrs. A. A. Clark, formerly Miss Mary Gilleland, is devotedly attached to a bright, golden-haired boy of nine years, her first-born and only child.

COURTNEY.

Miss Mollie Courtney, a fine-looking, stately blonde, prides herself on her accomplishments as a housekeeper.

DEAN.

Mrs. John P. Dean, formerly Miss Amanda Pfifer, of Xenia, Ohio, though possessed of an abundance of wealth, finds her greatest pleasure at home, surrounded by her family of interesting children. The oldest, Miss Jennie, is an attractive brunette, and shows considerable talent for water color painting.

DIFFENBACHER.

Leitch.

Mrs. J. F. Diffenbacher, formerly Miss Susan Holmes, of Allegheny, is one of the leading society ladies of the village. Her daughter, Mrs. Jno. Leitch, lives with her.

- Mrs. J. M. Fleming, formerly Miss Caroline Wiggins, of Sallsbury, Pa., an attractive young matron, has a family of three very interesting children, two girls and a boy. FLEMING.
- Miss Lizzie F. Gilleland, a tall demi-blonde, is quite an expert at croquet. GILLELAND.
- Mrs. James Lewis is again domiciled in her spacious home, having, with her husband and family, recently returned from Chicago. Miss Dollie, the oldest daughter at home, is a demi-blonde and quite pretty. LEWIS.
- Mrs. J. Palmer O'Neil, formerly Miss Lizzie Lowry, of Emsworth, has a family of half a dozen daughters who leave but little idle time on her hands. O'NEIL.
- Mrs. Samuel M. Raymond, formerly Miss Lucie Clark, of Washington, Pa., is the mother of two lovely daughters, Misses Grace and Ada, who inherit much of her beauty. RAYMOND.
- Mrs. John S. Robb, formerly Miss Hemingray, of Pittsburg, is a lady of attractive appearance and the mother of four grown daughters. Miss Lizzie, the second, is an artiste, being especially clever with water colors and crayon portraits. By many people Miss Robb is thought to resemble Mrs. Grover Cleveland. ROBB.
- Mrs. James Seidle, wife of the well-known jeweler, is one of the most popular married ladies in the village. SEIDLE.
- Mrs. Judge Vecch, an elderly lady of fine literary tastes, lives with her daughters, Misses Beckey and Louise. Mrs. Vecch's family is one of the best in Western Pennsylvania. VECCH.

→ADDENDA.←

In a work of this character, containing as it does, over 1,600 names, it is impossible to guard against all errors. Following is a correction of the more glaring:

Page 20.—Miss O'Hara and Mr. Kay were married November 20.

Page 67.—Miss Lizzie Semple is now Mrs. John Spiegel.

Page 77.—Miss Hegeman is Mrs. H. K. Porter's daughter, not Mrs. Carr's.

Page 77.—Mrs. Robert McKnight's daughter is now Mrs. Gregg, not Grier.

Page 81.—Miss Eleanor Howe and Mr. Nimick were married November 20th.

Page 124.—Mrs. Albert Barr was a Miss McDevitt, not Phelan.

Page 130.—Miss Daisy Collier, died a year ago.

Page 130.—Mrs. Cooper, nee Crossan, died last spring.

Page 155.—Mrs. Bingham is a daughter of Reed Johnston, and a cousin of Mrs. Pears.

Page 182.—Mrs. General Hays was a daughter of John B. McFadden.

Page 185.—Mrs. Lyon, nee Reed, is Mrs. Charles Lyon.

Page 186.—Mrs. Murphy's father was John B. McFadden.

Page 187.—Mrs. McGeary and Mrs. Darsie were not Gunnings, but daughters of Richard Floyd.

Page 187.—The printers separated the McKelvey item. Two lines are on page 188.

